

UNITED STATES DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

**Analytical results and sample locality map
of rock samples from the Mazatzal Wilderness and
contiguous roadless areas,
Gila, Maricopa, and Yavapai Counties, Arizona**

By

M. S. Erickson, B. F. Arbogast, S. P. Marsh, and
C. M. McDougal

Open-File Report 84-410

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature. Any use of trade names is for descriptive purposes only and does not imply endorsement by the USGS.

CONTENTS

	Page
Studies related to Wilderness.....	1
Introduction.....	1
Geologic setting.....	1
Physiography.....	1
Method of study.....	2
Sample collection.....	2
Sample preparation.....	2
Sample analysis.....	2
Spectrographic method.....	2
Chemical methods.....	5
RASS.....	6
Description of data table.....	6
References Cited.....	6

TABLES

TABLE 1. Limits of determination for spectrographic analysis of rocks	4
TABLE 2. Chemical methods used.....	5
TABLE 3. Spectrographic and chemical analyses and rock descriptions.....	8

ILLUSTRATIONS

FIGURE 1. Location map and generalized geology of the Mazatzal Wilderness and contiguous roadless areas.....	3
PLATE 1. Map showing localities of rock samples for the Mazatzal Wilderness and contiguous roadless areas.....in pocket	

STUDIES RELATED TO WILDERNESS

The Wilderness Act (Public Law 88-577, September 3, 1964) and related acts require the U.S. Geological Survey and the U.S. Bureau of Mines to survey certain areas on Federal lands to determine their mineral resource potential. Results must be made available to the public and be submitted to the President and the Congress. This report presents the results of a geochemical survey of the Mazatzal Wilderness and contiguous roadless areas in the Tonto and Coconino National Forest, Gila, Maricopa, and Yavapai Counties, Arizona. The area was established as a wilderness by Public Law 88-577, September 3, 1964. The Mazatzal Wilderness and contiguous roadless areas were classified as a further planning area during the Second Roadless Area Review and Evaluation (RARE II) by the U.S. Forest Service, January 1979.

INTRODUCTION

In 1979-81 a reconnaissance geochemical survey was made of the Mazatzal Wilderness and contiguous roadless areas, Gila, Maricopa, and Yavapai Counties, Arizona.

The Mazatzal Wilderness and contiguous roadless areas comprise about 452 sq mi in Gila, Maricopa, and Yavapai Counties, Arizona, and lie about 8 mi west of Payson, Arizona (see figure 1). Access to the vicinity of the study area is provided on the east by Arizona State Highway 87; several U.S. Forest Service roads go to the east boundary of the wilderness from Highway 87 and Payson, Arizona.

Geologic Setting

The Mazatzal Mountains lie at the margin of the Basin and Range physiographic province in a region of Arizona where the mountain ranges are about as wide or wider than the intervening basins. The Mogollon Rim, which defines the southern physiographic border of the Colorado Plateau, is about 5 mi (8 km) north of the Mazatzal Wilderness. Paleozoic rocks, extensively exposed along the Mogollon Rim, have been largely eroded from the wilderness and roadless areas. The few remaining masses of Paleozoic rocks in the wilderness rest on thick sequences of mostly steeply-tilted, stratified Proterozoic rocks and on Proterozoic granitic rocks. These rocks are similar to Proterozoic layered and intrusive rocks exposed widely in central Arizona east and northwest of the wilderness. Tertiary volcanic rocks exposed within the wilderness are at the southern end of a large volcanic field that extends north and northwest for more than 100 mi (160 km) in the western parts of the Colorado Plateau and adjacent areas of the Basin and Range Province.

Physiography

The Mazatzal Mountains constitute the dominant physiographic feature of the wilderness. The eastern slopes of these mountains rise steeply from 3,500 ft along the valley of Rye Creek east of the range to 7,903 ft at Mazatzal Peak. To the west, the range slopes steeply from the crest, then more gently along the lower flanks to the Verde River, one of the main drainage channels of Arizona. In the northern part of the wilderness, the East Verde River, a tributary of the Verde, occupies a deep canyon that separates the Mazatzal Mountains from mesas to the north. The lowest parts of

the wilderness have altitudes of about 2,200 ft and are located near Bartlett Reservoir in the southwestern part of the area studied.

METHODS OF STUDY

Sample Collection

Rock samples were collected at sites shown on plate 1. Analyses for a total of 364 rock samples are listed in this report (tables 3).

Rock samples were collected from outcrops or exposures in the vicinity of the plotted site location. Most samples were taken from areas of observed or suspected mineralization including mines, mine dumps, and prospect pits. Altered areas and structures were sampled where observed.

Sample Preparation

Rock samples were crushed and then pulverized with ceramic plates to minus 0.15 mm.

Sample Analysis

Spectrographic method

The rock samples were analyzed for 31 elements using a semiquantitative, direct-current arc emission spectrographic method (Grimes and Marranzino, 1968). Spectrographic results are obtained by visual comparison of spectra derived from the sample against spectra obtained from standards made from pure oxides and carbonates. Standard concentrations are geometrically spaced over any given order of magnitude of concentration as follows: 100, 50, 20, 10, and so forth. Samples whose concentrations are estimated to fall between those values are assigned values of 70, 30, 15, and so forth. The precision of the analytical method is approximately plus or minus one reporting unit at the 83 percent confidence level and plus or minus two reporting units at the 96 percent confidence level (Motooka and Grimes, 1976). Values determined for the major elements (iron, magnesium, calcium, and titanium) are given in weight percent; all others are given in parts per million (micrograms/gram) (Table 1).

FIGURE 1.--Map showing location and generalized geology of the Mazatzal Wilderness and contiguous roadless areas (Wrucke and Ellis, 1983).

TABLE 1.--Limits of determination for the spectrographic analysis of rocks
based on a 10-mg sample

Element	Lower determination limit	Upper determination limit
Percent		
Iron (Fe)	0.05	20
Magnesium (Mg)	.02	10
Calcium (Ca)	.05	20
Titanium (Ti)	.002	1
Parts per million		
Manganese (Mn)	10	5,000
Silver (Ag)	0.5	5,000
Arsenic (As)	200	10,000
Gold (Au)	10	500
Boron (B)	10	2,000
Barium (Ba)	20	5,000
Beryllium (Be)	1	1,000
Bismuth (Bi)	10	1,000
Cadmium (Cd)	20	500
Cobalt (Co)	5	2,000
Chromium (Cr)	10	5,000
Copper (Cu)	5	20,000
Lanthanum (La)	20	1,000
Molybdenum (Mo)	5	2,000
Niobium (Nb)	20	2,000
Nickel (Ni)	5	5,000
Lead (Pb)	10	20,000
Antimony (Sb)	100	10,000
Scandium (Sc)	5	100
Tin (Sn)	10	1,000
Strontium (Sr)	100	5,000
Vanadium (V)	10	10,000
Tungsten (W)	50	10,000
Yttrium (Y)	10	2,000
Zinc (Zn)	200	10,000
Zirconium (Zr)	10	1,000
Thorium (Th)	100	2,000

Chemical methods

Other methods of analysis used on samples from the Mazatzal Wilderness and contiguous roadless areas are summarized in table 2.

Table 2.--Chemical methods used

Element or constituent determined	Analytical Method	Determination limit ¹ (micrograms/gram or ppm)	Analyst	Reference
Gold (Au)	Atomic absorption	0.05	J. Grey	Thompson and others, 1968.
Mercury (Hg)	Instrument (Jerome)	0.02	M. Spoo B. Arbogast	<u>Modification of</u> McNerney and others, 1972 and Vaughn, and McCarthy, 1964
Arsenic (As)	Colorimetric	10	B. Arbogast	Ward, 1963.
Antimony (Sb)	Atomic absorption	2	B. Arbogast	Welsch and Chao, 1975.
Zinc (Zn)	Atomic absorption	5	B. Arbogast	Modification of Viets, 1978.
Bismuth (Bi)	Atomic absorption	1	B. Arbogast	Modification of Viets, 1978.
Cadmium (Cd)	Atomic absorption	0.05	B. Arbogast	Modification of Viets, 1978.
Copper (Cu)	Atomic absorption	5	B. Arbogast	Modification of Viets, 1978.
Lead (Pb)	Atomic absorption	5	B. Arbogast	Modification of Viets, 1978.
Silver (Ag)	Atomic absorption	.05	B. Arbogast	Modification of Viets, 1978.
Tellurium (Te)	Atomic absorption	0.1	B. Vaughn	Chao and others, 1978.
Tin (Sn)	Atomic absorption	2	M. Spoo B. Arbogast	Welsch and Chao, 1976.

¹The determination limit is dependent upon sample weight. Given limits imply use of sample weight required by method. Higher limits of determination result from using less than required sample weight.

Analytical results for rock samples are listed in Table 3.

RASS

Upon completion of all analytical work, the geological and analytical data for the samples was entered into a computer-based file called RASS (Rock Analysis Storage System). Any or all of this information may be retrieved and converted to a standard form (STATPAC) for computerized statistical analysis or publication (VanTrump and Miesch, 1976).

DESCRIPTION OF DATA TABLE

Table 3 lists the analyses for the rock samples. For the table, the data are arranged so that column 1 contains the USGS-assigned sample numbers. These numbers correspond to the numbers shown on the site location maps (plate 1). Columns in which the element headings show the letter "s" below the element symbol are emission spectrographic analyses; "aa" indicates atomic absorption analyses. A letter "N" in the table indicates that a given element was looked for but not detected at the lower limit of determination shown for that element in table 3. If an element was observed but was below the lowest reporting value, a "less than" symbol (<) was entered in the table in front of the lower limit of determination. If an element was observed but was above the highest reporting value, a "greater than" symbol (>) was entered in the table in front of the upper limit of determination.

REFERENCES CITED

- Chao, T. T., Sanzolone, R. F., and Hubert, A. E., 1978, Flame and flameless atomic-absorption determination of tellurium in geological materials: *Analytica Chimica Acta*, v. 96, p. 251-257.
- Grimes, D. J., and Marranzino, A. P., 1968, Direct-current arc and alternating-current spark emission spectrographic field methods for the semiquantitative analysis of geologic materials: U.S. Geological Survey Circular 591, 6 p.
- McNerney, J. J., Buseck, P. R., and Hanson, R. C., 1972, Mercury detection by means of thin gold films: *Science*, v. 178, p. 611-612.
- Motooka, J. M., and Grimes, D. J., 1977, Analytical precision of one-sixth order semiquantitative spectrographic analyses: U.S. Geological Survey Circular 738, 25 p.
- Thompson, C. E., Nakagawa, H. M., and Van Sickle, G. H., 1968, Rapid analysis for gold in geologic materials, in *Geological Survey Research 1968*: U.S. Geological Survey Professional Paper 600-B, p. B130-B132.
- VanTrump, George, Jr., and Miesch, A. T., 1976, The U.S. Geological Survey RASS-STATPAC system for management and statistical reduction of geochemical data: *Computers and Geosciences*, v. 3, p. 475-488.
- Vaughn, W. W., and McCarthy, J. H., Jr., 1964, An instrumental technique for the determination of submicrogram concentrations of mercury in soils, rocks, and gas, in *Geological Survey Research 1964*: U.S. Geological Survey Professional Paper 501-D, p. D123-D127.

Viets, J. G., 1978, Determination of silver, bismuth, cadmium, copper, lead, and zinc in geological materials by atomic-absorption spectrometry with tricaprylylmethylammonium chloride: *Analytical Chemistry*, v. 52, p. 1097-1101.

Ward, F. N., Lakin, H. W., Canney F. C., and others, 1963, Analytical methods used in geochemical exploration by the U.S. Geological Survey: U.S. Geological Survey Bulletin 1152, 100 p.

Welsch, E. P., and Chao, T. T., 1975, Determination of trace amounts of antimony in geological materials by atomic-absorption spectrometry: *Analytica Chimica Acta*, v. 76, p. 65-69.

Welsch, E. P., and Chao, T. T., 1976, Determination of trace amounts of tin in geological materials by atomic-absorption spectrometry: *Analytica Chimica Acta*, v. 82, p. 337-342.

Wrucke, Chester T., and Ellis, Clarence E., 1983, Mazatzal Wilderness and contiguous areas, Arizona, in Marsh, S. P., Kropschot, S. J., and Dickinson, R. G., eds., *Wilderness Mineral Potential*: U.S. Geological Survey Professional Paper 1300, v. 1, p. 83-86.

Table 3.—Spectrographic and atomic absorption analyses of rock samples from the Mazatzal Wilderness and contiguous roadless areas, Gila, Maricopa, and Yavapai Counties, Arizona

The following qualifiers are used in reporting spectrographic data: N, not detected at the limit of determination; <, detected, but below the limit of determination; >, greater than the upper determination limit. The qualifier used in reporting atomic absorption data was >n, values which exceeded the upper detection limits of the method of analysis.

Sample	Latitude	Longitude	Fe-act.	Mg-act.	Ca-act.	Ti-act.	Mn-ppm	Ag-ppm	As-ppm	Au-ppm	B-ppm
	S	S	S	S	S	S	S	S	S	S	S
MZ012R1	34° 2' 40"	111° 33' 26"	<3.0	<0.5	<0.5	<0.5	>5,000	<4	<4	N	10
MZ012R2	34° 1' 53"	111° 31' 52"	3.0	1.55	2.01	0.50	5,000	2.0	2	N	<10
MZ012R3	34° 21' 56"	111° 37' 49"	3.00	0.05	0.05	0.20	7.0	N	2	N	10
MZ012RA	34° 21' 50"	111° 37' 49"	5.00	2.00	5.00	0.200	1,000	N	2	N	30
MZ012RB	34° 21' 50"	111° 37' 49"	5.00	0.05	0.05	0.07	50	5.0	N	N	15
MZ012RC	34° 21' 50"	111° 37' 49"	3.00	1.50	1.50	<100	1,000	1.0	2	N	20
MZ012RD	34° 21' 50"	111° 37' 49"	20.00	1.00	0.50	1.00	5,000	20.0	2	N	150
MZ012RE	34° 21' 50"	111° 37' 49"	>20.00	0.50	0.15	0.700	1,000	N	2	N	200
MZ013R	34° 21' 47"	111° 39' 30"	7.00	3.00	10.00	>20.00	1,000	N	2	N	20
MZ026R	34° 1' 55"	111° 29'	7.00	3.00	3.00	>20.00	7.00	N	2	N	10
MZ03CR	34° 15' 11"	111° 41' 46"	<5.0	7.00	>20.00	>20.00	>5,000	N	N	N	30
MZ04CR	34° 10' 39"	111° 42' 10"	5.00	5.00	>20.00	>20.00	5,000	N	N	N	50
MZ05CR	34° 12' 45"	111° 33' 55"	1.50	0.50	0.30	0.10	20.0	20.0	N	N	200
MZ06RA	34° 13' 0"	111° 37' 45"	<0.05	<0.05	0.02	0.02	3.0	N	N	N	<10
MZ07IR	34° 11' 39"	111° 41' 50"	7.00	3.00	10.00	1,000	1,000	N	N	N	20
4207ER	34° 3' 47"	111° 51' 12"	1.50	0.29	0.15	0.10	7.00	20.0	2	N	200
4207RP1	34° 3' 47"	111° 33' 11"	1.50	0.10	0.07	0.05	1,500	1,500	2	N	70
4207RP3	34° 3' 47"	111° 38' 25"	0.30	0.07	0.05	0.02	20.0	20.0	2	N	20
42082R	34° 7' 50"	111° 40' 11"	0.20	0.05	0.10	0.02	500	500	2	N	N
42082R	34° 7' 50"	111° 33' 13"	1.50	0.50	0.30	0.00	70.0	>10,000	2	N	1,000
42099	34° 1' 48"	111° 31' 23"	10.00	5.00	2.00	0.00	700	2,000	1.0	N	50
42102R2	34° 1' 48"	111° 22' 1	2.00	0.30	0.20	0.00	250	250	2	N	<10
42102R4	34° 12' 12"	111° 29' 1	1.50	0.30	0.30	0.00	150	150	2	N	<10
42102R5	34° 12' 12"	111° 29' 1	1.50	0.20	0.20	0.00	20.0	20.0	2	N	100
42102RP2	34° 12' 12"	111° 29' 1	1.50	0.10	0.10	0.00	500	500	2	N	50
42102RP3	34° 12' 12"	111° 29' 1	1.50	0.05	0.05	0.00	20.0	20.0	2	N	20
42102RD	34° 1' 49"	111° 29' 1	7.00	1.00	0.00	0.00	200	500	1.0	N	30
42103R	34° 14' 59"	111° 34' 55"	7.00	1.50	0.30	0.30	300	300	2	N	100
MZ133R	34° 14' 59"	111° 34' 55"	15.00	3.00	0.30	0.00	700	3.0	2	N	100
MZ137R	34° 14' 59"	111° 39' 7	10.00	5.00	2.00	0.00	1,000	1,000	2	N	20
MZ137RD	34° 1' 49"	111° 34' 55"	7.00	1.00	0.00	0.00	200	500	1.0	N	30
MZ138R	34° 14' 59"	111° 33' 37"	7.00	1.50	0.07	0.07	1,000	1,000	2	N	100
MZ138RA	34° 14' 59"	111° 34' 55"	7.00	1.00	0.07	0.07	300	300	2	N	20
MZ138RB	34° 14' 59"	111° 31' 28"	2.00	0.50	0.05	0.05	100	100	2	N	100
MZ269R	34° 6' 15"	111° 31' 29"	0.50	0.50	0.05	0.05	70	70	2	N	50
MZ269RA	34° 6' 15"	111° 31' 29"	0.50	0.05	0.05	0.05	100	100	2	N	50
MZ269RB	34° 6' 15"	111° 31' 29"	0.50	0.05	0.05	0.05	200	200	2	N	50
MZ269RC	34° 6' 15"	111° 31' 29"	0.50	0.05	0.05	0.05	1,000	1,000	2	N	50
MZ275R	34° 11' 34"	111° 33' 55"	1.00	0.10	0.05	0.05	150	150	2	N	20
MZ275R2	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100	100	2	N	<10
MZ275R3	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	300	300	2	N	20
MZ275R4	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	700	700	2	N	20
MZ275R5	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	1,000	1,000	2	N	20
MZ275R6	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	3,000	3,000	2	N	<10,000
MZ275R7	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	20,000	20,000	2	N	>20,000
MZ275R8	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R9	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R10	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R11	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R12	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R13	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R14	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R15	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R16	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R17	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R18	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R19	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R20	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R21	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R22	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R23	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R24	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R25	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R26	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R27	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R28	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R29	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R30	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R31	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R32	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R33	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R34	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R35	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R36	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R37	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R38	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R39	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R40	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R41	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R42	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R43	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R44	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R45	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R46	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R47	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R48	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	100,000	100,000	2	N	>20,000
MZ275R49	34° 11' 34"	111° 33' 57"	0.20	0.07	0.07	0.07	1				

TABLE 3.--continued

Sample	Ba-ppm	Be-ppm	Bi-ppm	Ca-ppm	Cr-ppm	Cu-ppm	La-ppm	Mo-ppm	Ni-ppm	Pb-ppm	Sb-ppm
MZ001R	>5,000	10.0	N	N	15	100	50	N	15	N	<10
MZ010R	700	<1.0	N	N	30	200	30	N	<20	150	<10
MZ012R	200	N	N	N	70	150	N	N	7	N	N
MZ012RA	300	N	N	20	100	100	N	N	20	15	N
MZ012RB	200	N	N	30	150	N	20	N	5	N	N
MZ012RC	300	N	N	50	20	>20,000	30	N	30	50	N
MZ012RD	500	<1.0	N	200	70	20,000	20	N	50	70	N
MZ012RE	100	N	-	300	30	700	N	70	N	150	70
MZ013R	1,500	<1.0	N	50	500	500	50	N	<20	150	20
MZ026R	5,000	1.0	N	50	1,000	150	70	N	20	150	15
MZ030R	100	<1.0	N	10	70	50	N	N	50	15	N
MZ044R	100	3.0	N	30	10	30	20	N	70	30	N
MZ060R	700	5.0	N	N	10	15	150	N	20	20	N
MZ060RA	>5,000	N	N	N	20	20	N	N	N	30	N
MZ071R	3,000	1.0	N	30	150	100	50	N	<20	100	20
MZ076R	2,000	7.0	N	5	10	>20,000	50	N	<20	N	700
MZ076RA	1,000	3.0	N	<5	10	200	100	N	<20	N	50
MZ076RB	500	1.5	N	N	20	50	<20	N	<5	20	N
MZ082R	300	<1.0	N	N	<10	20	N	N	<5	N	N
MZ090R	1,500	<1.0	N	200	200	10,000	N	N	<5	1,500	N
MZ099R	>5,000	<1.0	N	N	70	700	100	N	30	150	30
MZ102R	300	<10	N	15	20	3,000	N	N	10	150	N
MZ102RA	1,000	N	50	7	15	3,000	N	N	<5	150	N
MZ102RB	3,000	<1.0	20	50	70	>20,000	30	N	30	30	N
MZ102RC	1,500	1.5	N	N	10	150	N	<20	<5	70	N
MZ102RD	1,500	<1.0	N	5	20	10,000	20	N	15	10	N
MZ103R	<20	<1.0	N	15	150	7,000	30	N	15	70	N
MZ103RA	500	<1.0	N	7	10	500	<20	N	<5	50	N
MZ103RB	5,000	N	10	70	<10	>20,000	N	N	50	20	N
MZ107R	3,000	<1.0	N	70	700	200	100	N	30	150	N
MZ1175R	300	5.0	N	N	N	15	50	N	20	N	10
MZ249R	300	<1.0	N	<10	N	200	N	N	<5	70	N
MZ249RA	200	2.0	N	N	<10	100	N	N	<5	20	N
MZ269R	100	1.5	150	N	<5	<10	5,000	N	<20	<5	150
MZ269RA	1,500	2.0	700	N	<5	<10	>20,000	30	20	200	N
MZ269RB	1,500	50.0	70	N	N	<10	>20,000	N	N	<5	100
MZ357R	500	<1.0	N	N	10	30	50	N	20	200	N
MZ358R	500	N	2,000	N	1,500	1,000	2,000	N	30	>20,000	3,000
MZ358RA	200	<1.0	N	N	300	N	<20	30	10	>20,000	2,000
MZ358RB	100	<1.0	N	200	N	2,000	<20	N	10	>20,000	500
MZ358RC	300	N	N	200	N	500	1,000	<20	N	5	>20,000
MZ359R	>5,000	<1.0	N	N	100	150	>20,000	N	N	500	N
MZ359RA	2,000	N	N	100	150	10,000	<20	N	70	200	N
MZ366R	700	2.0	N	N	15	50	30	N	15	10	N
MZ403R	1,000	3.0	N	N	N	30	N	N	<20	15	N

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	Y-ppm s	W-ppm s	Zn-ppm s	Cr-ppm s	Th-ppm s	U-ppm aa	Hg-ppm inst aa	Au-ppm aa	Tl-ppm aa	Cu-ppm aa
M2001R	N	200	15	70	<10	N	50	>10	>.05	N	N	15.0
M2010R	15	700	100	20	N	30	N	<.05	.02	N	N	5.0
M2012R	N	N	30	N	N	N	1.50	<1.0	<.04	N	N	85.0
M2012RA	20	1,500	200	10	N	<10	<.05	<.05	<.04	N	N	75.0
M2012RB	5	N	300	<10	N	10	<.05	<.05	<.04	N	N	80.0
M2012RC	<5	N	200	<10	N	N	>10	>8.00	>.08	N	N	4,700.0
M2012RD	20	N	300	30	N	10	200	>24	>.02	N	N	>1.0
M2012RE	100	N	500	10	N	20	200	N	N	100.0	N	N
M2013R	30	1,000	300	20	N	50	N	>.05	>.02	N	N	40.0
M2026R	30	2,000	150	20	N	50	N	>.05	>.04	N	N	20.0
M2030R	5	N	1,500	100	10	N	15	<1.0	<.05	N	N	10.0
M2044R	<5	N	700	100	10	N	300	<10	<.05	N	N	<5.0
M2060R	<5	10	N	100	20	N	100	<10	<.05	N	N	<5.0
M2060RA	N	>5,000	10	20	N	100	N	<10	<.05	N	N	<5.0
M2071R	15	2,000	70	30	N	100	N	<10	<.05	N	N	45.0
M2076R	5	N	150	100	100	N	300	>10	>.05	N	N	>1.0
M2076RA	5	N	50	100	100	N	300	>10	>.05	N	N	130.0
M2082R	<5	N	10	20	N	100	N	>10	>.05	N	N	20.0
M2090R	N	N	15	<10	N	100	N	<10	<.05	N	N	<5.0
M2090R	20	700	700	1,500	<50	15	N	<10	<.05	N	N	>1.0
M2099R	50	N	2,000	300	N	30	N	>10	>10	N	N	60.0
M2102R	<5	N	150	N	20	N	100	<10	<.05	N	N	130.0
M2102RA	7	N	200	20	N	100	N	<10	<.05	N	N	130.0
M2102R3	30	100	500	20	N	100	N	<10	<.05	N	N	>1.0
M2102RC	7	<100	20	30	N	200	N	<10	<.05	N	N	10.0
M2102RD	15	N	300	15	N	10	N	10	>200.00	N	N	>1.0
M2103R	30	>1,000	700	15	N	15	N	10	>.10	N	N	1,700.0
M2103RA	10	N	700	15	N	20	N	10	>.10	N	N	190.0
M2103RB	5	<100	500	10	N	30	N	10	>.05	N	N	>1.0
M2107R	50	2,000	300	50	N	100	N	10	>.15	N	N	35.0
M2117R	N	N	<10	N	N	30	N	>10	>.05	N	N	>1.0
M2249R	N	N	N	N	N	10	N	20	>.05	N	N	140.0
M2249RA	N	N	<100	200	150	10	N	10	>.05	N	N	35.0
M2269RA	N	N	<100	150	10	N	100	20	>.05	N	N	>1.0
M2269RB	N	N	<100	200	150	10	N	10	>.05	N	N	>1.0
M2357R	<5	N	30	N	N	10	N	20	N	N	N	10.0
M2358R	30	N	300	100	10	N	5,000	100	N	N	N	<5.0
M2358RA	15	N	300	100	10	N	>10,000	30	N	N	N	<1.0
M2358RB	10	N	<100	50	<10	N	>10,000	30	N	N	N	<1.0
M2358RC	15	N	700	200	15	7,000	N	50	N	N	N	<1.0
M2359R	50	N	500	70	N	70	N	20	N	N	N	<5.0
M2359RA	50	<100	300	20	N	30	N	20	N	N	N	<1.0
M2366R	10	<100	50	15	N	15	N	20	N	N	N	<1.0
M2403R	<5	150	N	200	20	N	200	N	N	N	N	<1.0

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES
MZ001R	10	15	.20	.20	1	17	40	MnO ₂ fracture fillings on quartzite
MZ010R	10	15	.10	.05	1	N	N	Altered greenstone with Fe oxides and pyrite(?)
MZ012R	10	<5	1.05	.05	5	N	N	Oxidized zone at Ox Bow mine; abundant Fe oxides and some sec. copper
MZ012RA	15	40	.20	.05	1	N	N	Diorite from the Ox Bow mine
MZ012RB	10	<5	2.60	.10	2	N	<10	Massive hematite in qtz vein
MZ012RC	20	30	.55	.20	2	N	<10	Qtz with abundant Fe oxides and some sec. Cu; from mine dump
MZ012RD	25	55	2.80	1.45	7	7	20	Qtz vein with sec Cu minerals; from Ox Bow mine dump
MZ012RE								Limonite after pyrite sample from placer operation
MZ013R	5	30	.05	.10	1	N	10	Red banded chert from stream bed
MZ026R	20	20	.05	.10	1	N	40	Sandstone with abundant volcanic clasts and CaCO ₃
MZ030R	25	25	.10	1.25	2	N	20	Volcanic rocks with yellow oxide surface coatings; from stream bed
MZ046R	15	15	.05	.80	2	N	N	Silicified granite
MZ060R	5	<5	.10	.10	1	1	N	Payson granite near barite vein
MZ060RA	5	<5	.05	.10	2	N	N	Barite vein with some Fe oxide
MZ071R	10	50	.05	.10	1	N	N	Fe oxide from volcanic conglomerate contact zone
MZ076R	150	15	1.00	.90	25	12	10	Qtz vein with abundant sec. Cu; in Payson Granite
MZ076RA	<5	<5	.10	.05	2	N	N	Payson Granite wall rock with abundant qtz veins
MZ076RB	5	<5	.35	.05	3	N	N	Qtz vein at mine
MZ082R	10	<5	.05	.05	1	N	N	Qtz vein; as much as 30 m wide in fault zone in Payson Granite
MZ090R	520	45	21.40	15.00	130	144	>1	Fe and Mn oxide stained metased with abundant sec. Cu; from prospect pit
MZ099R	15	30	.30	.30	3	1	30	Andesite with hornblende phenocrysts; weathered with some qtz veins
MZ102R	65	5	2.75	.15	4	2	10	Qtz vein in diorite with sec. Cu; from Prospect pit
MZ102RA	45	5	3.15	.15	48	N	<10	Qtz vein with sec. Cu minerals; from Wonder mine dump
MZ102RB	10	45	1.70	.70	26	N	<10	Sheared diorite with abundant sec. Cu; shear on fractures; Wonder mine
MZ102RC	45	25	.30	.20	2	N	N	Altered diorite wall rock; from Wonder mine adit
MZ102RD	10	20	11.80	.10	29	3	30	Qtz vein with abundant sec. Cu; high grade ore from Wonder mine
MZ103R	15	65	6.40	.25	3	4	10	Altered diorite with sec. Cu; from Prospect pit
MZ103RA	10	20	.25	<.05	1	N	<10	Qtz vein with sec. Cu minerals; from Wonder mine dump
MZ103RB	10	120	1.55	.25	15	3	<10	Black phyllite with abundant sec. Cu; shear on fractures; Copper Bell #1 mine
MZ107R								Ultra mafic with augite and olivine phenocrysts
MZ1175R	5	15	N	<.05	4	N	10	Payson granite with Fe oxides; from near contact with meta-graywacke
MZ249R	<5	<5	.10	<.05	N	N	N	Qtz vein
MZ249RA	5	<5	.20	<.05	7	2	N	Fe oxides from qtz vein
MZ269R								Qtz vein with abundant sec. Cu, Fe oxides, and Cu sulfide; in quartzite
MZ269RA								Qtz vein with abundant sec. Cu and Cu sulfide; in quartzite
MZ269RB								Qtz vein with abundant sec. Cu and Cu sulfide; in Payson Granite
MZ358RC								Dark Fe oxide layer in altered schist; from Story mine area
MZ359R								Sheared and altered greenstone with abundant sec. Cu; from mine dump
MZ359RA								Altered greenstone with abundant Fe oxides and sec. Cu; from mine dump
MZ366R								Altered schist with Fe oxides and mimetite; from Story mine dump
MZ403R								Altered schist with white mimetite xls; from Story mine dump
								N Trachyte dike

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct.	Mg-pct.	Ca-pct.	Ti-pct.	Mn-pptm	As-pptm	Au-pptm	B-pptm
	s	s	s	s	s	s	s	s	s	s
MZ409R	34° 6'	111° 45' 18"	2.00	.50	.30	.00	200	.5	N	15
MZ414R	34° 10'	111° 43' 34"	1.50	1.00	.20	.00	1,000	N	N	20
MZ416R	34° 11'	111° 42' 58"	5.00	1.50	.30	.00	500	N	N	<10
MZ416RA	34° 11'	111° 42' 58"	5.00	1.50	.20	.00	500	N	N	<10
MZ417R	34° 11'	111° 43' 37"	.50	.10	.002	.002	50	N	N	<10
MZ422R	34° 13'	111° 43' 8"	1.00	.10	.20	.00	700	N	N	15
MZ422RA	34° 13'	111° 43' 8"	.70	<.02	.20	.00	70	N	N	<10
MZ424R	34° 13'	111° 42' 48"	.50	<.02	.30	.00	100	N	N	10
MZ424RA	34° 13'	111° 42' 48"	.50	<.02	.20	.002	70	N	N	10
MZ429R	34° 14'	111° 42' 35"	<.05	<.05	>20.00	<.002	<10	N	N	N
MZ434R	34° 8'	111° 33' 48"	1.00	.05	.50	.030	100	N	N	500
MZ435R	34° 8'	111° 33' 48"	1.00	<.02	.10	.010	100	N	N	10
MZ435RA	34° 8'	111° 34' 12"	10.00	<.05	.050	.050	500	N	N	50
MZ436R	34° 8'	111° 33' 24"	3.00	<.15	<.05	.050	500	N	N	30
MZ436RB	34° 8'	111° 33' 9"	7.00	<.02	<.05	.030	50	N	N	150
MZ436RC	34° 8'	111° 33' 9"	1.50	<.05	.050	.050	200	N	N	15
MZ436RD	34° 8'	111° 33' 5"	3.00	<.15	<.05	.050	200	N	N	20
MZ436RE	34° 8'	111° 33' 5"	1.00	<.10	.030	.030	200	N	N	20
MZ436RF	34° 8'	111° 32' 58"	5.00	<.15	<.05	.100	300	N	N	30
MZ436RG	34° 8'	111° 32' 53"	2.00	<.02	<.05	.007	2,000	.5	N	10
MZ442R	34° 8'	111° 31' 47"	20.00	1.00	.07	<.002	<10	>10,000	N	70
MZ442RA	34° 8'	111° 31' 47"	10.00	.30	<.05	.005	150	>10,000	N	30
MZ442RB	34° 8'	111° 31' 47"	.70	.07	<.002	.002	150	>10,000	N	50
MZ442RC	34° 8'	111° 31' 47"	20.00	.02	<.05	<.002	<10	>10,000	N	50
MZ442RD	34° 8'	111° 31' 47"	15.00	<.02	<.05	.015	200	>10,000	N	30
MZ442RE	34° 8'	111° 31' 47"	15.00	<.02	.05	.010	200	70.0	>10,000	100
MZ442RF	34° 8'	111° 31' 47"	15.00	<.02	.05	.005	50	500.0	>10,000	50
MZ442RG	34° 8'	111° 31' 47"	20.00	<.02	.05	.003	<10	3,000.0	>10,000	50
MZ442RH	34° 8'	111° 31' 47"	15.00	<.02	<.05	.015	70	1,000.0	>10,000	30
MZ442RI	34° 8'	111° 31' 47"	20.00	<.02	.05	.005	50	1,000.0	>10,000	100
MZ445R	34° 7'	111° 32' 9"	1.50	.05	<.05	.020	150	10.0	\$,000	15
MZ445RA	34° 7'	111° 32' 9"	2.00	<.02	<.05	.050	200	2.0	N	20
MZ445RB	34° 7'	111° 32' 9"	1.00	<.30	<.05	.070	1,000	2.0	N	30
MZ445RC	34° 7'	111° 32' 9"	5.00	<.20	<.05	.030	200	2.0	200	30
MZ445RD	34° 8'	111° 32' 7"	1.00	<.02	<.05	.007	1,000	5.0	N	15
MZ445RE	34° 8'	111° 32' 7"	1.00	<.05	.015	.015	100	1.0	N	30
MZ445RF	34° 8'	111° 32' 5"	1.50	<.02	<.05	.015	150	1.0	N	20
MZ447R	34° 8'	111° 33' 37"	1.00	<.05	.07	.020	150	0.5	N	10
MZ447RA	34° 8'	111° 33' 37"	2.00	<.05	.07	.030	150	0.5	N	30
MZ447RB	34° 8'	111° 33' 37"	2.00	<.05	.29	.020	300	0.5	1,000	1,000
MZ448RA	34° 8'	111° 33' 33"	<.05	<.02	<.05	.002	50	0.5	N	<10
MZ447RC	34° 8'	111° 33' 37"	1.50	.07	.20	.020	100	N	N	10
MZ447RD	34° 8'	111° 33' 45"	20.00	.10	<.05	.030	>5,000	100.0	20	20
MZ447RE	34° 8'	111° 33' 38"	2.00	.10	<.05	.030	700	0.5	30	30
MZ448R	34° 8'	111° 33' 26"	1.50	<.05	.15	.020	300	0.5	N	50
MZ448RA	34° 8'	111° 33' 33"	2.00	<.05	.15	.020	700	0.5	N	50

TABLE 3.--continued

Sample	Ba-ppm s	Be-ppm s	Bi-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Mo-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2409R	2,000	2.0	N	N	7	N	100	5	<20	5	20	N
M2414R	300	2.0	N	N	7	20	50	30	15	20	20	N
M2416R	2,000	1.0	N	N	15	50	50	20	50	50	15	N
M2416RA	2,000	1.0	N	N	20	100	50	30	N	50	20	N
M2417R	100	3.0	N	N	N	N	20	N	<20	N	20	N
M2422R	2,000	2.0	N	N	N	N	70	5	<20	5	20	N
M2422RA	150	2.0	N	N	15	50	50	30	20	50	20	N
M2424R	200	5.0	N	N	N	N	10	20	20	20	50	N
M2424RA	500	5.0	N	N	N	N	7	N	<20	N	30	N
M2429R	N	1.0	N	N	<10	<5	20	20	<20	<5	N	N
M2434R	100	15.0	N	N	N	N	5	50	<20	N	20	N
M2435R	200	1.5	N	N	<10	10	30	30	30	30	30	N
M2435RA	500	5.0	N	N	<10	<10	20	50	20	50	30	N
M2436R	700	7.0	N	N	<10	<5	30	N	<20	N	<10	N
M2436RB	20	2.0	N	N	<10	<5	30	N	<20	N	<10	N
M2436RC	700	2.0	N	N	N	N	<5	50	<20	N	<10	N
M2436RD	700	5.0	N	N	<10	20	30	30	20	20	20	N
M2436RE	500	5.0	N	N	<10	20	15	20	<20	N	<10	N
M2436RF	1,000	10.0	N	N	<10	30	15	50	20	20	50	N
M2436RG	1,500	10.0	N	N	N	N	30	50	5	<20	15	N
M2442R	200	1.0	N	N	200	50	10	N	>20,000	30	5	<5
M2442RA	3,000	2.0	N	N	500	100	<5	N	>20,000	70	15	<5
M2442RB	2,000	1.5	N	N	500	300	10	N	>20,000	30	20	<5
M2442RC	200	1.0	N	N	>1,000	50	N	N	>20,000	20	20	<5
M2442RD	5,000	2.0	N	N	1,000	100	N	N	>20,000	50	20	<5
M2442RE	500	2.0	N	N	150	<20	10	N	10,000	20	20	N
M2442RF	300	2.0	N	N	>1,000	>20	N	N	>20,000	100	10	<5
M2442RG	300	1.0	N	N	>1,000	N	N	N	>20,000	50	20	<5
M2442RH	200	1.5	N	N	1,000	N	N	N	>20,000	50	30	<5
M2442RI	3,000	1.0	N	N	1,000	50	N	N	>20,000	20	20	<5
M2445R	500	2.0	N	N	15	N	N	N	300	30	50	N
M2445RA	1,000	3.0	N	N	<10	N	N	N	100	100	100	N
M2445RB	1,000	3.0	N	N	N	N	30	50	30	30	20	N
M2445RC	300	7.0	N	N	10	N	N	N	70	50	50	N
M2445RD	200	2.0	N	N	10	N	N	N	100	30	30	N
M2445RE	300	5.0	N	N	<10	20	N	N	20	30	30	N
M2445RF	200	5.0	N	N	20	N	7	N	20	30	30	N
M24457R	<20	5.0	N	N	N	N	7	N	7	100	50	N
M24457RA	<20	5.0	N	N	10.0	N	N	N	7	30	50	N
M24457RB	20	1.0	N	N	1.0	N	N	N	N	N	10	N
M2447RC	20	3.0	N	N	N	N	5	20	30	30	30	N
M2447RD	2,000	5.0	N	N	50	N	N	N	50	50	50	N
M2447RE	500	2.0	N	N	N	N	10	50	50	50	50	N
M2448R	500	5.0	N	N	50	N	N	N	10	30	20	N
M2448RA	300	10	N	N	10	N	N	N	N	N	10	N

TABLE 3.--continued

Sample	Sc-ppm s	Sn-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm a a	Hg-ppm inst	Tl-ppm a a	Cu-ppm a a
M2409R	<5	200	20	N	20	N	200	N	N	.02	2.2	180.	0
M2414R	5	200	30	N	15	N	50	N	N	.02	7.3	20.0	0
M2416R	10	300	70	N	20	<200	70	N	N	.02	2.9	30.0	0
M2416RA	10	300	70	N	15	N	50	N	N	.02	1.4	15.0	0
M2417R	N	N	<10	N	30	N	30	N	N	.02	.6	<5.0	0
M2422R	<5	100	<10	20	N	150	N	N	N	.04	.7	<5.0	0
M2422RA	N	N	<10	30	70	N	70	N	N	.04	N	10.0	0
M2424R	N	N	<10	70	N	100	<100	N	N	.08	.2	10.0	0
M2424RA	N	N	<10	N	N	100	<100	N	N	.18	.1	N	0
M2429R	N	200	<10	N	N	<10	N	N	N	N	N	N	0
M2434R	N	10	N	<10	50	N	100	N	N	N	.3	<5.0	<5.0
M2435R	<10	N	<10	50	N	50	500	150	N	N	1.9	N	0
M2435RA	5	50	10	N	30	300	300	100	N	N	2.7	N	0
M2436R	<5	200	N	10	30	<200	20	N	N	N	1.0	10.0	0
M2436RB	N	N	N	10	30	N	N	N	N	N	.8	N	0
M2436RC	<5	N	N	10	N	30	N	100	N	N	N	N	0
M2436RD	N	100	20	20	N	300	150	N	N	N	<.02	2.6	10.0
M2436RE	N	300	10	15	200	70	N	N	N	N	N	N	<5.0
M2436RF	<5	70	10	30	300	300	N	N	N	N	N	N	5.0
M2436RG	N	N	50	70	N	20	N	N	N	N	<.02	N	15.0
M2442R	N	50	N	<10	N	1,000	10	N	N	.05	N	69,000.	0
M2442RA	N	300	200	50	N	3,000	30	<100	N	.10	.20	5,400.	0
M2442RB	N	>1,000	<100	10	N	10,000	<10	N	N	.10	90,000.	77,000.	0
M2442RC	N	200	<100	10	N	1,000	30	N	N	.15	13,000.	9,400.	0
M2442RD	N	300	150	20	N	5,000	<10	200	N	.05	50,000.	58,000.	0
M2442RE	N	70	N	10	N	20	200	30	200	.05	.38	9.3	0
M2442RF	N	300	200	10	N	<10	700	50	<100	.10	.20	1.3	0
M2442RG	N	300	150	10	N	N	300	30	<100	.10	90,000.	35,000.	0
M2442RH	N	200	150	10	N	30	500	30	200	.20	9,000.	13,000.	0
M2442RI	N	150	N	15	<10	2,000	20	100	N	.05	.60	11,000.	24,000.
M2445R	N	10	N	10	N	10	N	200	150	N	.02	24,000.	11,000.
M2445RA	<5	N	<10	N	15	50	200	30	<100	<.05	N	10.0	0
M2445RB	N	100	N	10	N	70	200	50	N	N	.02	N	0
M2445RC	N	30	N	10	N	20	500	100	N	N	<.02	N	0
M2445RD	N	N	N	50	N	10	300	300	N	N	.08	N	0
M2445RE	N	15	N	10	N	50	300	100	N	N	<.05	N	0
M2445RA	<5	50	N	<10	N	15	<200	70	N	N	.08	N	0
M2445RB	N	<10	N	<10	N	20	N	50	N	N	<.02	N	0
M2445RC	N	10	N	<10	N	70	N	300	N	N	<.02	N	0
M2445RD	N	N	N	<10	N	10	N	N	N	N	<.05	N	0
M2447RC	N	10	N	<10	N	50	300	100	N	N	N	N	0
M2447RD	N	30	150	10	N	50	2,000	100	N	N	.16	6.5	1,300.
M2447RE	N	70	N	15	N	50	300	100	N	N	<.02	35.0	0
M2448R	N	10	N	15	N	50	<200	50	N	N	<.02	N	0
M2448RA	N	10	N	10	N	70	N	300	N	N	<.02	N	0

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ay-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES	
M2409R	10	30	.40	.05	<.1	1	N	Monzonite from Tangle Creek	
M2414R	<5	10	N	.05	<.1	11	N	Tuff with relic biotite, qtz "eyes", and numerous basalt fragments	
M2416R	5	40	<.05	.05	<.1	2	30	Tuff; green stains along joints and fractures	
M2416RA	<5	25	<.05	N	<.1	2	N	Tuff	
M2417R	5	<5	N	N	<.1	2	N	Aplite dike	
M2422R	10	40	N	<.05	<.1	N	10	Payson Granite; weathered	
M2422RA	10	15	<.05	N	<.1	1	<10	Apilitic phase of the Payson Granite	
M2424R	20	25	<.05	.05	<.1	N	10	Apilitic phase of the Payson Granite	
M2424RA	25	15	<.05	N	<.1	1	10	Payson Granite; coarse grained	
M2429R	N	5	N	<.05	<.1	1	<10	Calcite float from stream bed	
M2434R	<5	15	N	N	<.1	1	N	Payson Granite with tourmaline and fluorite; float from stream bed	
M2435R	10	10	N	N	<.1	1	N	Payson Granite with bladed xls (arfvedsonite); float from stream bed	
M2435RA	5	20	N	N	<.1	4	<10	Siilicified granite with abundant Fe oxides; float from stream bed	
M2436R	10	15	<.10	N	<.1	2	<10	Griesen material with dark Fe oxides; float from stream bed	
M2436RB	<5	<5	N	N	<.1	3	10	Qtz vein with black xls (tourmaline?)	
M2436RC	<5	<5	N	N	<.1	2	<10	Payson Granite; coarse phase	
M2436RD	10	10	<.10	N	<.1	3	<10	Greisen zone in Payson Granite with abundant qtz	
M2436RE	<5	5	<.10	<.10	2	11	N	Breccia dike with altered Payson Granite clasts; altered feldspars	
M2436RF	<5	10	<.05	<.05	3	8	N	Breccia dike with altered Payson Granite-clasts	
M2436RG	15	20	<.10	<.15	2	7	40	Breccia from zone 30m wide with abundant vuggy qtz veins and Fe oxides	
M2442R	3,000	2,400	435.00	90.00	1,600	>1	>1	Silver sulfide (arsenopyrite), pyrite, and chalcopyrite; Stingy Lady mine	
M2442RA	8,300	400	135.00	25.00	680	>1	>1	Arsenopyrite and other sulfide minerals; Stingy Lady mine dump	
M2442RB	30,000	7,800	575.00	170.00	<300	>1	>1	Ore from Stingy Lady mine dump	
M2442RC	6,500	950	790.00	20.00	2,200	>1	>1	Secondary As mineralization (scorodite) from Stingy Lady mine dump	
M2442RD	4,700	2,100	450.00	60.00	1,300	>1	>1	Secondary As minerals from Stingy Lady mine dump	
M2442RE	200	140	45.00	15.00	130	>1	>1	Qtz vein 12cm thick in Payson Granite	
M2442RF	7,800	800	8,300.00	30.00	4,600	>1	>1	Ore from Stingy Lady mine upper dump	
M2442RG	1,600	60	4,400.00	2.70	3,500	>1	>1	Secondary As minerals from Stingy Lady mine; upper dump	
M2442RH	1,300	290	1,100.00	5.00	1,600	>1	>1	Secondary As minerals from Stingy Lady mine; upper dump	
M2442RI	4,900	900	4,60.00	25.00	730	>1	>1	Scorodite from Stingy Lady mine; upper dump	
M2445R	30	10	3.90	<.20	7	34	320	Payson Granite; fine grained with qtz flooding and Fe oxides	
M2445RA	<5	5	<.20	<.05	1	4	20	Payson Granite; coarse grained	
M2445RB	<5	5	<.20	<.05	1	3	10	Purple mineral; soft, dense, in shear zones with qtz	
M2445RC	10	15	<.85	<.05	9	48	60	Qtz breccia zone in Payson Granite; abundant Fe oxides	
M2445RD	8,800	40	1.40	<.65	10	42	120	Qtz flooded Payson Granite; yellow surface coating on fractures	
M2445RE	25	25	<.70	<.10	3	4	40	Pale green mineral; soft, dense, in shear zone with Qtz	
M2445RF	65	30	2.00	<.45	60	17	80	Payson Granite; Fe oxide altered	
M2447R	5	5	<.10	N	N	1	N	Greisen zone with some sulfide minerals	
M2447RA	5	10	<.05	N	N	1	10	Apilitic phase of the Payson Granite	
M2447RB	<5	<5	<.05	N	N	4	10	Tourmaline rich qtz zone in Payson Granite	
M2448RA	<5	5	<.10	<.05	N	N	3	20	Payson Granite
M2447RC	<5	5	<.10	N	N	1	<10	Apilitic phase of Payson Granite; biotite altered to chlorite, tourmaline?	
M2447RD	80	3,200	20.00	25.00	N	3	10	Greisen zone with some sulfide minerals	
M2447RE	5	80	<.25	<.30	N	1	10	Qtz rich material from shear zone	
M2447RB	<5	15	<.05	N	N	4	10	Qtz vein in Payson Granite	
M2448RA	<5	5	<.10	<.05	N	N	3	20	Payson Granite

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct.	Mg-pct.	Ca-pct.	Ti-pct.	Mn-pct.	Ag-pptm	As-pptm	Au-pptm	B-pptm	
	s	s	s	s	s	s	s	s	s	s	s	
MZ448RB	34° 8' 41"	111° 33' 26"	2.00	<.05	.030	150	N	N	N	15		
MZ448RC	34° 8' 41"	111° 33' 26"	10.00	<.02	.15	70	1.0	N	N	20		
MZ448RD	34° 8' 41"	111° 33' 33"	7.00	<.50	<.05	2,000	1.5	N	N	15		
MZ448RE	34° 8' 41"	111° 33' 33"	.70	<.10	.020	200	N	N	N	10		
MZ448RF	34° 8' 37"	111° 33' 46"	1.00	<.05	.10	.020	150	N	N	10		
MZ448RG	34° 8' 43"	111° 33' 46"	15.00	<.20	<.15	>5,000	50.0	N	N	100		
MZ448RH	34° 8' 43"	111° 33' 45"	10.00	<.02	<.05	1,500	.5	N	N	30		
MZ449R	34° 8' 14"	111° 31' 57"	10.00	<.05	.07	1,500	.5	N	N	20		
MZ449RA	34° 8' 14"	111° 31' 57"	3.00	<.02	<.05	>5,000	1.0	N	N	20		
MZ449RB	34° 8' 16"	111° 32' 00"	3.00	<.07	.20	.200	15.0	N	N	20		
MZ449RC	34° 8' 22"	111° 31' 46"	3.00	<.07	<.05	2,000	1.5	N	N	30		
MZ449RD	34° 8' 22"	111° 31' 46"	3.00	<.10	.07	1,000	1.0	N	N	30		
MZ449RE	34° 8' 22"	111° 31' 46"	15.00	<.10	.07	2,000	10.0	N	N	>2,000		
MZ450RA	34° 8' 38"	111° 33' 35"	1.00	<.05	.20	.020	100	N	N	30		
MZ450RB	34° 8' 38"	111° 33' 35"	1.00	<.05	.30	.020	70	N	N	15		
MZ450RC	34° 8' 38"	111° 33' 35"	1.00	<.10	.20	.030	70	N	N	10		
MZ450RD	34° 8' 38"	111° 33' 35"	1.00	<.07	.30	.030	50	N	N	15		
MZ450RE	34° 8' 38"	111° 33' 35"	1.00	<.20	.10	.030	100	N	N	20		
MZ450RF	34° 8' 38"	111° 33' 35"	1.00	<.05	.07	.030	200	N	N	10		
MZ450RG1	34° 8' 38"	111° 33' 35"	.70	<.05	.10	.020	70	N	N	15		
MZ450RG2	34° 8' 38"	111° 33' 35"	.70	<.07	.15	.030	100	1.5	N	10		
MZ450RG3	34° 8' 38"	111° 33' 35"	.70	<.10	.15	.020	150	1.0	N	15		
MZ450RG4	34° 8' 38"	111° 33' 35"	.70	<.10	.30	.030	100	.7	N	10		
MZ450RH	34° 8' 38"	111° 33' 35"	.70	<.15	.30	.030	200	N	N	15		
MZ450RI	34° 8' 38"	111° 33' 35"	.50	<.05	.15	.020	70	N	N	15		
MZ450RJ	34° 8' 38"	111° 33' 35"	1.00	<.07	.30	.050	100	N	N	10		
MZ450RK	34° 8' 38"	111° 33' 35"	1.00	<.10	.30	.030	100	N	N	10		
MZ450RL	34° 8' 38"	111° 33' 35"	.70	<.05	.30	.020	70	N	N	10		
MZ450RM	34° 8' 38"	111° 33' 35"	.70	<.05	.07	.050	150	N	N	10		
MZ450RN	34° 9' 38"	111° 33' 35"	.70	<.05	.30	.030	70	N	N	10		
MZ451R	34° 6' 17"	111° 31' 48"	1.00	<.02	<.05	<10	50.0	N	N	30		
MZ451RA	34° 6' 16"	111° 31' 49"	.15	<.02	<.05	<10	7.0	N	N	15		
MZ451RB	34° 6' 21"	111° 31' 44"	2.00	<.10	<.05	-0.70	200	N	N	20		
MZ451RC	34° 6' 21"	111° 31' 44"	1.50	<.10	<.05	-0.70	200	N	N	20		
MZ452R	34° 8' 15"	111° 38' 26"	.15	<.02	<.05	.005	50	3.0	N	20		
MZ452RA	34° 8' 15"	111° 38' 26"	1.50	<.07	.07	.100	200	2.0	N	100		
MZ452RB	34° 8' 15"	111° 38' 26"	1.00	<.15	<.05	.030	150	N	N	50		
MZ452RC	34° 8' 15"	111° 38' 26"	<.05	<.02	<.07	<.002	20	150.0	N	N	15	
MZ452RD	34° 8' 15"	111° 38' 26"	.20	<.02	.05	.005	30	20.0	N	N	50	
MZ453R	34° 9' 32"	111° 12' 19"	1.00	<.05	.05	.100	10.0	10.0	N	N	50	
MZ453RA	34° 9' 32"	111° 12' 19"	7.00	1.00	2.00	.300	1,500	1.0	N	N	10	
MZ453RB	34° 9' 32"	111° 12' 19"	10.00	.70	2.00	.150	1,000	10.0	N	N	30	
MZ454R	34° 12' 41"	111° 33' 19"	15.00	.15	3.00	<.002	50	>10,000	N	N	30	
MZ454RA	34° 12' 41"	111° 33' 19"	10.00	.10	1.50	.100	50	200.0	N	N	30	
MZ454RB	34° 12' 41"	111° 33' 19"	20.00	.070	100	>10,000	100	100.0	N	N	30	

TABLE 3.--continued

Sample	Ba-ppm s	Be-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Mn-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2448RB	1,000	1.5	N	N	N	N	10	50	N	N	20	N
M2448RC	<20	2.0	<10	N	N	15	30	N	70	N	30	N
M2448RD	700	5.0	10	N	N	100	30	N	50	N	70	N
M2448RE	200	2.0	N	N	N	7	20	N	20	N	15	N
M2448RF	20	5.0	N	N	N	7	20	N	20	N	20	N
M2448RG	>5,000	10.0	15	N	50	10	200	100	15	20	150	N
M2448RH	200	1.0	<10	N	N	15	50	N	50	N	<10	N
M2449R	70	2.0	10	N	N	15	50	N	<20	7	50	N
M2449RA	700	7.0	N	N	N	30	70	7	N	5	1,000	N
M2449RB	700	5.0	<10	N	5	<10	50	100	5	20	10	200
M2449RC	700	5.0	<10	N	N	N	70	70	5	<20	5	300
M2449RD	>2,000	7.0	<10	N	N	N	30	70	<5	20	5	700
M2449RE	500	7.0	10	N	N	N	300	100	N	N	1,500	N
M2450RA	50	5.0	N	N	N	N	7	30	N	N	50	N
M2450RB	50	5.0	N	N	N	N	5	30	N	N	30	N
M2450RC	50	5.0	N	N	N	N	5	30	N	N	15	N
M2450RD	50	5.0	N	N	N	N	5	50	N	N	20	N
M2450RE	50	5.0	N	N	N	N	5	50	N	N	20	N
M2450RF	100	3.0	N	N	N	N	15	30	N	N	15	N
M2450RG1	20	5.0	N	N	N	N	5	50	<20	N	20	N
M2450RG2	200	7.0	N	N	N	N	5	50	N	N	50	N
M2450RG3	150	7.0	N	N	N	N	5	50	N	N	30	N
M2450RG4	200	2.0	N	N	N	N	10	100	N	N	50	N
M2450RH	100	5.0	N	N	N	N	<5	100	N	N	30	N
M2450RI	100	7.0	N	N	N	N	<5	70	N	N	50	N
M2450RJ	50	5.0	N	N	N	N	<5	100	N	N	50	N
M2450RK	50	5.0	N	N	N	N	<5	70	N	N	50	N
M2450RL	20	5.0	N	N	N	N	<5	70	N	N	50	N
M2450RM	20	5.0	N	N	N	N	<5	30	N	N	50	N
M2450RN	20	5.0	N	N	N	N	<5	30	N	N	50	N
M2451R	>5,000	7.0	100	N	N	N	<10	>20,000	50	N	10	N
M2451RA	700	10.0	150	N	N	N	10	>20,000	70	N	20	N
M2451RB	300	5.0	<10	N	N	N	<5	500	50	N	15	N
M2451RC	300	5.0	N	N	N	N	<5	70	50	N	20	N
M2452R	1,000	3.0	10	N	N	N	7,000	30	20	N	<5	150
M2452RA	150	20.0	10	N	N	N	3,000	150	N	N	50	<100
M2452RB	150	5.0	N	N	N	N	<5	50	N	N	10	N
M2452RC	>2,000	1.5	70	N	N	N	20	>20,000	70	N	15	2,000
M2452RD	2,000	10.0	150	N	N	N	<10	>20,000	50	N	<5	500
M2453R	20	1.0	<10	N	30	15	>20,000	30	10	N	15	1,000
M2453RA	500	1.0	N	N	30	20	2,000	30	N	N	15	20
M2453RB	150	1.0	N	N	30	20	>20,000	30	15	N	20	200
M2454R	100	1.0	>1,000	50	30	15	>20,000	30	10	N	20	2,000
M2454RA	300	1.0	>1,000	100	20	15	>20,000	30	15	N	20	15,000
M2454RB	300	<1.000	>1,000	200	20	15	>20,000	30	10	N	20	10,000

TABLE 3.--continued

Sample	Sr-ppm s	Sr-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm aa	Hg-ppm inst	Tee-ppm aa	Cu-ppm aa
M2448RB	<5	20	N	20	N	30	500	100	N	<.05	N	.2	<5.0
M2448RC	<5	N	10	10	50	200	50	N	N	<.02	N	1.0	<5.0
M2448RD	N	10	N	30	30	700	100	N	N	N	N	1.2	110.0
M2448RE	N	<10	N	50	<200	70	N	N	N	N	N	.7	<5.0
M2448RF	N	<10	N	50	N	300	N	N	N	N	N	.5	<5.0
M2448RG	N	100	200	70	500	200	30	N	N	<.10	N	1.6	240.0
M2448RH	N	N	10	30	200	50	N	N	N	N	N	6.3	5.0
M2449R	N	50	N	100	500	20	N	N	N	N	N	.1	10.0
M2449RA	<5	30	<10	50	700	30	N	N	N	N	N	.14	15.0
M2449RB	5	200	<10	50	500	200	N	N	N	N	N	.06	40.0
M2449RC	N	70	<10	50	500	200	N	N	N	N	N	.55	70.0
M2449RD	<5	200	N	<10	500	500	300	N	N	N	N	.28	35.0
M2449RE	5	500	N	<10	100	1,500	300	N	N	N	N	.20	270.0
M2450RA	N	20	100	10	50	N	150	N	N	N	N	.02	10.0
M2450RB	N	15	N	<10	30	N	50	N	N	N	N	.02	10.0
M2450RC	N	15	N	<10	70	N	70	N	N	N	N	.02	5.0
M2450RD	<10	N	<10	50	N	50	50	N	N	N	N	.02	5.0
M2450RE	N	N	<10	50	N	100	100	N	N	N	N	.02	10.0
M2450RF	N	N	<10	30	N	50	N	N	N	N	N	.02	10.0
M2450RG1	N	N	<10	30	N	50	N	N	N	N	N	.02	10.0
M2450RG2	N	10	<10	70	50	N	70	N	N	N	N	.12	5.0
M2450RG3	N	N	<10	70	70	N	150	N	N	N	N	.02	5.0
M2450RG4	N	N	<10	70	50	N	100	N	N	N	N	.04	5.0
M2450RH	N	N	<10	50	N	100	50	N	N	N	N	.12	5.0
M2450RI	N	N	<10	30	N	70	N	N	N	N	N	<.02	5.0
M2450RJ	N	10	<10	70	70	N	70	N	N	N	N	.02	5.0
M2450RK	N	10	<10	50	N	100	50	N	N	N	N	.02	5.0
M2450RL	N	<10	<10	50	20	N	70	N	N	N	N	.04	5.0
M2450RM	N	<10	<10	50	N	70	N	N	N	N	N	<.02	10.0
M2450RN	N	N	<10	50	N	70	N	N	N	N	N	N	5.0
M2451R	N	N	10	N	N	N	N	N	N	N	N	.20	1.8
M2451RA	N	10	200	10	<200	N	200	20	N	N	N	.95	.30
M2451RB	<5	300	<100	<10	N	30	<200	100	N	N	N	.12	110.0
M2451RC	<5	100	N	<10	50	70	N	150	N	N	N	.02	40.0
M2452R	N	N	<10	50	<50	15	N	30	N	N	N	.22	>1.0
M2452RA	5	N	N	50	N	50	<200	200	N	N	N	.02	1.0
M2452RB	<5	100	<10	50	N	70	<200	150	N	N	N	.02	55.0
M2452RC	N	N	<10	50	15	N	N	10	N	N	N	.60	>1.0
M2452RD	N	N	<10	50	20	N	<200	30	N	N	N	.00	>1.0
M2453R	15	N	N	15	N	50	<200	200	N	N	N	.26	>1.0
M2453RA	20	<10	100	200	20	200	50	50	N	N	N	.5	710.0
M2453RB	15	<10	300	200	20	200	30	50	N	N	N	.45	>1.0
M2454R	N	>1,000	200	30	N	1,000	10	<100	N	N	N	.30	>1.0
M2454RA	N	>1,000	150	50	10	500	15	<100	N	N	N	.50	>1.0
M2454RB	<5	>1,000	1,500	100	20	500	20	300	N	N	N	.60	2.5

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES	
								40 Manganese nodules; float from stream bed	20 Qtz vein with some sulfides; float from stream bed
MZ448RB	5	15	.10	N	N	N	1	N Payson Granite; coarse grained	10 Qtz vein in Payson Granite
MZ448RC	10	5	.20	N	N	N	1	<10 Qtz vein	<10 Qtz vein
MZ448R0	95	180	.30	.10	N	N	1	N Payson Granite; Fe oxide altered with qtz veins	40 Fe oxide fracture fillings from shear zone
MZ448RE	<5	5	<.05	N	N	N	1	N Payson Granite; Fe oxide altered, medium grained, with chloritized biotite	40 Qtz vein; 2.5 to 7.5cm wide with Fe and Mn oxides
MZ448RF	<5	<5	.05	<.05	1	1	1	10 Dike rock; Fe oxide rich with pyrite relics and some fresh sulfides	10 Dike rock; Fe oxide rich with pyrite relics and some fresh sulfides
MZ448RG	140	80	.10	2.20	20	91	20 Greisen in Payson Granite; some oxidized pyrite; float sample on hillside	20 Greisen in Payson Granite	
MZ448RH	<5	<5	<.05	.10	2	4	40 Greisen in Payson Granite	40 Greisen in Payson Granite	
MZ449R	45	20	.15	.20	N	14	10 Payson Granite; coarse grained, Fe oxide altered, abundant tourmaline	10 Payson Granite; coarse grained, Fe oxide altered, abundant tourmaline	
MZ449RA	910	130	.45	2.15	N	19	<10 Payson Granite; primary and secondary sulfides	<10 Payson Granite; primary and secondary sulfides	
MZ449RB	290	690	18.00	.30	1	1	10 Payson Granite; primary and secondary sulfides	10 Payson Granite; primary and secondary sulfides	
MZ449RC	310	530	1.10	.40	1	2	20 Greisen in Payson Granite; some oxidized pyrite; float sample on hillside	20 Greisen in Payson Granite	
MZ449RD	380	630	.45	.60	N	1	40 Greisen in Payson Granite	40 Greisen in Payson Granite	
MZ449RE	1,400	1,200	.80	.20	N	13	160 Payson Granite; coarse grained, Fe oxide altered, abundant tourmaline	160 Payson Granite; coarse grained, Fe oxide altered, abundant tourmaline	
MZ450RA	25	20	.10	.10	1	1	<10 Payson Granite	<10 Payson Granite	
MZ450RB	30	15	<.05	<.05	N	N	N Payson Granite	<10 Payson Granite	
MZ450RC	30	5	<.05	<.05	N	1	N Payson Granite	N Payson Granite	
MZ450RD	35	10	<.05	<.05	1	1	<10 Payson Granite	<10 Payson Granite	
MZ450RE	30	10	<.05	N	1	2	40 Payson Granite	40 Payson Granite	
MZ450RF	35	10	<.05	.05	1	1	<10 Payson Granite	<10 Payson Granite	
MZ450RG1	35	5	<.05	<.05	1	1	10 Payson Granite	10 Payson Granite	
MZ450RG2	40	5	.15	<.05	1	1	20 Payson Granite	20 Payson Granite	
MZ450RG3	45	5	.10	<.05	1	1	10 Payson Granite	10 Payson Granite	
MZ450RG4	45	5	.15	<.05	1	1	10 Payson Granite	10 Payson Granite	
MZ450RH	50	30	<.05	<.05	N	1	<10 Payson Granite	<10 Payson Granite	
MZ450RI	55	20	<.05	<.05	N	1	10 Payson Granite	10 Payson Granite	
MZ450RJ	55	20	<.05	<.05	1	1	<10 Payson Granite	<10 Payson Granite	
MZ450RK	55	25	<.05	N	N	1	10 Payson Granite	10 Payson Granite	
MZ450RL	55	20	<.05	N	1	1	N Payson Granite	N Payson Granite	
MZ450RM	50	20	<.05	.05	1	1	N Payson Granite	N Payson Granite	
MZ450RN	50	15	<.05	<.05	N	1	<10 Payson Granite	<10 Payson Granite	
MZ451R	25	30	.15	.20	7	4	120 Sulfide ore in vein in Payson Granite; from trench	120 Sulfide ore in vein in Payson Granite; from trench	
MZ451RA	55	30	.80	.40	280	78	200 Sulfide ore in vein in Payson Granite; from prospect pit	200 Sulfide ore in vein in Payson Granite; from prospect pit	
MZ451RB	25	15	<.05	<.05	3	3	10 Payson Granite; feldspars being replaced by Fe oxides	10 Payson Granite; feldspars being replaced by Fe oxides	
MZ451RC	20	15	N	<.05	N	1	20 Payson Granite; feldspars being replaced by Fe oxides	20 Payson Granite; feldspars being replaced by Fe oxides	
MZ452R	30	20	1.30	.25	7	75	80 Qtz vein with primary and sec. Cu; from Los Conquistador mine dump	80 Qtz vein with primary and sec. Cu; from Los Conquistador mine dump	
MZ452RA	25	10	.20	<.05	4	45	160 Fault gouge from adit	160 Fault gouge from adit	
MZ452RB	15	10	.20	<.05	1	3	30 Green mineral (epidote?) from adit	30 Green mineral (epidote?) from adit	
MZ452RC	20	50	>1.00	.15	4	>1	200 Cu ore; primary and sec.; from qtz vein 0.6m wide at prospect pit	200 Cu ore; primary and sec.; from qtz vein 0.6m wide at prospect pit	
MZ452RD	460	40	18.20	.35	65	>1	120 Qtz vein with disseminated Cu sulfide and sec. Cu; from upper mine dump	120 Qtz vein with disseminated Cu sulfide and sec. Cu; from upper mine dump	
MZ453R	950	290	11.00	8.15	6	>1	100 Cu ore; primary and sec.; in prospect pit in metasediments on Bullfrog Ridge	100 Cu ore; primary and sec.; in prospect pit in metasediments on Bullfrog Ridge	
MZ453RA	15	140	.15	.05	N	1	60 Altered metasediments with green sec. minerals	60 Altered metasediments with green sec. minerals	
MZ453RB	170	75	11.00	.45	6	4	400 Altered metasediments with abundant sec. Cu	400 Altered metasediments with abundant sec. Cu	
MZ454R	>1	610	>1.00	20.00	>1	>1	Altered metasediments with some sec. Cu and possible sulfides	Altered metasediments with some sec. Cu and possible sulfides	
MZ454RA	>1	440	>1.00	40.00	>1	>1	Very altered vein material from prospect pit; soft, green stained	Very altered vein material from prospect pit; soft, green stained	
MZ454RB	>1	320	>1.00	>1.00	>1	>1	Very altered vein material from prospect pit in metasediments; Fe oxides	Very altered vein material from prospect pit in metasediments; Fe oxides	

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct. %	Mg-pct. %	Ca-pct. %	Ti-pct. %	Mn-pptm s	Ag-pptm s	As-pptm s	Au-pptm s	B-pptm s	
MZ454RC	34° 12' 41"	111° 33' 19"	1.50	.10	.20	.300	20	>10,000	N	200		
MZ454RD	34° 12' 41"	111° 33' 19"	20.00	.20	3.00	.150	300	300.0	N	150		
MZ454RE	34° 12' 41"	111° 33' 19"	5.00	.30	.70	.200	50	>10,000	N	500		
MZ454RF	34° 12' 41"	111° 33' 19"	5.00	.20	.70	.200	50	>10,000	N	200		
MZ455R	34° 13' 12"	111° 32' 24"	15.00	2.00	.15	.200	5,000	3.0	500	50		
MZ455RA	34° 13' 12"	111° 32' 24"	5.00	.70	.10	.300	200	10.0	>2,000	N		
MZ455RB	34° 13' 12"	111° 32' 24"	10.00	.03	.20	.100	<10	200.0	>10,000	N	100	
MZ456R	34° 14' 39"	111° 34' 51"	1.00	.70	20.00	.100	5,000	1.5	<200	N	70	
MZ456RA	34° 14' 39"	111° 34' 57"	3.00	1.50	1.00	.300	700	1.0	N	300		
MZ456RB	34° 14' 41"	111° 35' 1"	5.00	1.50	15.00	.100	3,000	1.0	N	50		
MZ457R	34° 14' 31"	111° 34' 58"	.50	.10	.10	.010	150	N	>1,000	N	200	
MZ457RA	34° 14' 29"	111° 34' 59"	5.00	.02	.07	.020	30	1.0	N	50		
MZ457RB	34° 14' 26"	111° 35' 2"	2.00	>10.0	7.00	.150	300	N	N	30		
MZ458R	34° 14' 16"	111° 35' 27"	5.00	.50	.07	.300	70	*.5	N	70		
MZ458RA	34° 14' 16"	111° 35' 27"	2.00	.20	.05	.300	50	1.0	N	30		
MZ458RB	34° 14' 16"	111° 35' 27"	15.00	.10	.05	.200	100	2.0	200	N	500	
MZ458RC	34° 14' 16"	111° 35' 27"	5.00	.70	.05	.300	300	1.0	N	50		
MZ458RD	34° 14' 23"	111° 35' 24"	20.00	.30	.05	.200	50	.7	N	200		
MZ458RE	34° 14' 20"	111° 35' 19"	5.00	.70	.05	.300	1,000	N	N	50		
MZ458RF	34° 14' 21"	111° 35' 18"	5.00	.70	.05	.100	1,000	3.0	N	30		
MZ458RG	34° 14' 22"	111° 35' 15"	5.00	1.00	1.00	.300	1,000	N	N	20		
MZ458RH	34° 14' 13"	111° 35' 13"	3.00	.70	.70	.150	700	N	N	50		
MZ458RI	34° 14' 13"	111° 35' 13"	.50	10.00	>20.00	.010	200	N	N	N		
MZ460R	34° 10' 39"	111° 27' 59"	5.00	1.50	1.00	.200	500	1.0	N	15		
MZ460RA	34° 10' 39"	111° 27' 59"	7.00	1.50	.70	.200	500	.5	N	15		
MZ460RB	34° 10' 31"	111° 28' 0"	10.00	1.50	1.00	.500	1,500	<.5	N	10		
MZ462R	34° 10' 2"	111° 27' 28"	15.00	3.00	.15	.300	700	10.0	N	20		
MZ463R	34° 9' 36"	111° 26' 20"	2.00	.50	.30	.050	50	700.0	1,000	N	20	
MZ463RA	34° 9' 36"	111° 26' 20"	2.00	.70	.20	.020	500	1.5	N	20		
MZ464R	34° 8' 5"	111° 26' 55"	5.00	.70	.50	.100	100	300.0	200	N	15	
MZ464RA	34° 8' 5"	111° 26' 55"	5.00	1.50	1.00	.700	2,000	1.0	1,000	N	20	
MZ464RB	34° 8' 5"	111° 26' 55"	10.00	.50	.15	.050	300	500.0	1,000	N	15	
MZ464RC	34° 8' 5"	111° 26' 55"	5.00	.50	.20	.100	20	500.0	1,000	N	50	
MZ464RD	34° 8' 5"	111° 26' 55"	5.00	.50	.05	.100	20	N	N	N		
MZ464RE	34° 8' 5"	111° 26' 55"	.50	<.02	<.05	.005	N	N	N	N		
MZ464RF	34° 8' 5"	111° 26' 55"	1.00	<.02	<.05	.020	<10	70.0	N	15		
MZ471R	34° 10' 25"	111° 34' 42"	.50	<.02	<.05	.010	20	*.5	N	15		
MZ476R	34° 12' 44"	111° 33' 7"	7.00	1.00	.20	.200	2,000	2.0	N	>2,000		
MZ476RA	34° 12' 44"	111° 33' 7"	3.00	.70	1.00	.200	150	50.0	>10,000	N	>2,000	
MZ476RB	34° 12' 44"	111° 33' 7"	2.00	.10	.10	.200	50	150.0	>10,000	N	1,000	
MZ476RC	34° 12' 44"	111° 33' 7"	20.00	.70	.07	.150	1,500	30.0	5,000	N	300	
MZ476RD	34° 12' 43"	111° 33' 10"	20.00	.50	.30	.200	200	10.0	3,000	N	700	
MZ476RE	34° 12' 43"	111° 33' 10"	15.00	1.00	.10	.300	150	15.0	1,500	N	1,000	
MZ476RF	34° 12' 42"	111° 33' 12"	10.00	1.50	.07	.200	1,000	3.0	200	N	200	
MZ476RG	34° 12' 42"	111° 33' 12"	10.00	.15	.07	.300	70	15.0	>10,000	N	200	

TABLE 3.--continued

Sample	Ba-ppm s	Be-ppm s	Bi-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Mo-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2454RC	150	N	100	N	50	500	70	<5	N	<5	200	100
M2454RD	500	1.0	>1,000	100	100	>20,000	N	20	N	20,000	<5,000	5,000
M2454RE	300	<1.0	1,000	N	15	100	20	N	N	70	2,000	2,000
M2454RF	300	1.0	500	N	15	150	20	5	N	7	1,000	500
M2455R	300	2.0	50	N	50	30	1,000	30	N	20	700	N
M2455RA	700	2.0	10	N	10	70	1,000	50	N	<20	20	150
M2455RB	500	1.5	30	70	7	20	5,000	30	<5	N	10	70
M2456R	300	1.5	N	N	10	70	50	50	N	15	20	N
M2456RA	300	1.5	N	N	20	200	70	30	N	50	30	100
M2456RB	500	1.5	<10	N	10	50	70	50	N	20	20	N
M2457R	150	5.0	N	N	N	N	100	50	N	<20	<5	10
M2457RA	500	1.5	50	N	10	70	100	50	N	20	70	500
M2457RB	300	1.5	N	N	10	100	20	30	N	15	20	N
M2458R	1,000	1.5	N	N	N	N	100	50	N	N	2,000	N
M2458RA	150	1.5	N	N	N	N	200	50	N	N	5,000	<100
M2458RB	500	<1.0	<10	N	10	200	70	20	N	N	5,000	<100
M2458RC	3,000	1.0	N	N	<10	7	50	70	N	N	1,000	<100
M2458RD	1,000	1.5	N	N	<10	10	70	50	N	N	5,000	<100
M2458RE	500	2.0	N	N	<10	10	70	50	N	N	100	<100
M2458RF	300	1.0	10	N	20	30	500	30	10	20	3,000	<100
M2458RG	1,000	1.5	N	N	N	N	15	50	N	N	50	150
M2458RH	500	2.0	N	N	10	70	20	50	N	N	30	200
M2458RI	<20	2.0	N	N	<5	10	100	100	N	N	10	10
M2460R	100	1.5	<10	N	20	N	2,000	50	<5	N	N	15
M2460RA	1,000	1.5	<10	N	20	N	20,000	50	<5	N	N	10
M2460RB	100	1.0	N	N	N	30	15	200	20	5	20	20
M2462R	>5,000	<1.0	N	N	50	20	20,000	20	5	30	10	N
M2463R	150	1.0	N	N	300	15	10	>20,000	N	10	1,000	>10,000
M2463RA	70	<1.0	N	N	20	20	<10	200	N	5	<10	N
M2464R	100	<1.0	N	N	N	N	<10	10,000	20	10	10	5,000
M2464RA	5,000	<1.0	N	N	50	20	N	500	30	7	30	<100
M2464RB	70	N	N	N	50	15	20	150	N	10	1,000	>10,000
M2464RC	1,000	N	N	N	70	20	N	10,000	30	5	10	10,000
M2464RD	>5,000	N	N	N	20	10	10	>20,000	20	N	>20,000	N
M2464RE	200	N	N	N	N	N	N	>20,000	N	N	N	N
M2464RF	50	1.0	N	N	N	N	3,000	20	N	N	5	1,500
M2467R	200	1.0	N	N	N	N	30	50	N	<20	N	N
M2467R	100	2.0	N	N	20	70	300	30	N	20	1,500	N
M2467RC	500	2.0	N	N	100	100	>20,000	30	N	10	1,000	10,000
M2467RD	100	1.5	200	N	N	N	15,000	70	7	N	5	100
M2467RE	200	1.0	70	N	<5	N	15,000	70	N	N	N	N
M2467RF	200	1.0	<10	100	10	100	5,000	30	30	30	1,500	700
M2467RD	700	2.0	30	N	N	N	5,000	20	15	50	1,000	<5,000
M2467RE	500	2.0	N	N	50	100	500	30	5	30	500	N
M2467RF	300	1.5	N	N	20	100	100	30	N	10	1,000	500
M2467RG	500	1.0	200	N	N	N	15,000	70	7	N	5	100

TABLE 3.--continued

Sample	Sc-ppm s	Sn-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm aa	Hg-ppm inst	Tee-ppm aa	Cu-ppm aa
MZ454RC	<5	50	500	70	50	<10	N	150	N	<.05	.08	.8	550.0
MZ454RD	<5	>1,000	700	200	20	20	700	70	N	.25	.10	1.6	>1.0
MZ454RE	10	300	200	700	70	10	N	100	N	N	.12	.5	>1.0
MZ454RF	10	700	500	200	N	15	N	100	N	N	.08	.7	>1.0
MZ455R	15	70	700	200	N	15	1,500	50	N	N	.10	.1	510.0
MZ455RA	15	100	<100	150	N	<10	700	30	N	N	.04	.5	900.0
MZ455RB	N	20	150	50	N	<50	20	30	N	N	.16	.8	>600.0
MZ456R	7	N	300	20	<50	15	300	100	N	N	.06	.1	45.0
MZ456RA	10	N	200	70	<50	N	30	N	N	N	.16	N	35.0
MZ456RB	10	N	300	70	N	<50	N	30	2.50	N	.20	.2	45.0
MZ457R	N	N	100	<10	N	30	<200	70	N	N	.04	N	25.0
MZ457RA	N	10	N	20	N	30	<200	100	N	N	.04	N	65.0
MZ457RB	10	N	150	30	N	50	N	50	N	N	.04	N	15.0
MZ458R	10	N	200	70	N	10	<200	150	N	N	.04	N	20.0
MZ458RA	10	10	200	70	N	10	<200	150	N	N	.08	N	15.0
MZ458RB	10	20	150	100	N	15	700	100	N	N	.10	N	20.0
MZ458RC	10	20	200	100	N	15	300	100	N	N	.06	N	60.0
MZ458RD	15	20	200	70	N	15	500	100	N	N	.22	N	30.0
MZ458RE	10	<10	500	100	N	20	N	100	N	N	.04	N	55.0
MZ458RF	5	<10	700	150	N	30	500	50	N	N	.14	N	330.0
MZ458RG	10	N	500	100	N	10	N	100	N	N	.04	N	30.0
MZ458RH	7	N	150	50	N	10	N	70	N	N	.02	N	60.0
MZ458RI	<5	N	150	<10	N	50	N	20	N	N	.02	N	290.0
MZ460R	15	N	300	50	N	20	N	100	N	N	.02	N	1,500.0
MZ460RA	10	N	200	30	N	20	N	70	N	N	<.05	N	>1.0
MZ460RB	20	N	500	100	N	30	N	150	N	N	.04	N	65.0
MZ462R	20	N	200	50	N	10	200	30	N	N	.02	N	>1.0
MZ463R	5	N	100	100	N	<10	N	1,000	N	N	<.05	N	>1.0
MZ464R	5	N	<10	N	50	10	1,000	20	N	N	<.05	N	>1.0
MZ464RA	5	N	200	20	N	10	200	N	N	N	<.05	N	>1.0
MZ464RB	10	N	300	50	N	10	5,000	10	N	N	.02	N	1,500.0
MZ464RC	7	N	<100	50	N	20	2,000	50	N	N	.04	N	110.0
MZ464RD	7	N	N	50	N	<10	300	15	N	N	.00	N	22.00
MZ464RE	N	N	700	<10	N	N	N	N	N	N	.20	N	3.00
MZ464RF	N	20	N	10	N	N	N	<10	N	N	.35	N	.5
MZ471R	N	20	N	<10	N	15	N	70	N	N	.00	N	1.8
MZ476R	15	700	100	200	N	15	2,000	100	N	N	<.05	N	20.0
MZ476RA	15	70	100	150	N	70	10	300	100	N	<.05	N	200.0
MZ476RB	15	200	N	50	N	15	200	200	N	N	<.05	N	500.0
MZ476RC	10	>1,000	200	50	N	15	10,000	150	N	N	<.14	N	1,700.0
MZ476RD	10	70	<100	100	N	15	2,000	100	N	N	<.16	N	1,300.0
MZ476RE	10	200	100	100	N	15	2,000	100	N	N	<.06	N	290.0
MZ476RF	15	150	100	100	N	20	3,000	100	N	N	<.05	N	330.0

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES
M2454RC	4.5	25	4.50	7.50	2.6	95	>1	White clay-like material from altered vein with sercite and sec. minerals
M2454RD	>1	220	>1.00	72.00	>1	>1	>1	Central zone of altered vein; sec. Cu and other sec. minerals
M2454RE	1,000	70	42.00	16.00	500	300	>1	Altered metasediments with sec. minerals
M2454RF	300	85	23.00	13.00	26.0	350	>1	Altered metasediments with black oxidized xls
M2455R	530	2,000	1.00	1.55	1.2	9	400	Altered metasediments from prospect pit
M2455RA	220	180	14.20	2.95	1	150	3,200	Fe oxide zone 1 in metasediments; from prospect pit
M2455RB	80	1,200	>1.00	40.00	58	>1	>1	Altered metasediments with scorodite and other sec. minerals
M2456R	30	40	.85	.25	N	8	200	Calcite vein in sheared metasediments
M2456RA	10	220	<.05	.05	N	3	80	Vein of specularite in metasediments
M2456RB	20	75	.20	.05	2	21	40	Fracture filling from shear zone in metasediments
M2457R	15	30	N	.20	N	4	40	Dike with some tourmaline
M2457RA	45	80	.65	3.40	26	300	>1	Greisen with scorodite, Fe oxides, and monazite; float from stream bed
M2457RB	10	65	.10	.05	N	2	60	Qtz vein in metasediments with some sec. Cu; float from stream bed
M2458R	490	70	.80	.20	1	12	60	Altered metasediments; bleached with abundant pyrite casts, some fresh pyrite
M2458RA	1,100	15	1.15	.05	N	17	60	Altered coarse grained metasediments; abundant pyrite casts and Fe oxides
M2458RB	730	220	.60	.40	N	36	80	Altered metasediments; fine grained and fine bedded with abundant Fe oxides
M2458RC	210	240	.55	.70	N	9	80	Altered metasediments; abundant pyrite casts, some limonite replacements
M2458RD	350	130	.70	.15	N	46	60	Fe oxide vein in finegrained metasediments; 1.5cm thick
M2458RE	50	40	.15	.20	1	3	120	Silicified metasediments
M2458RF	1,500	940	2.90	2.00	19	8	160	Qtz vein with fresh pyrite and abundant Fe oxides; some silvery sulfide
M2458RG	110	190	.20	.10	1	3	120	Altered metasediment; coarse grained with disseminated pyrite
M2458RH	75	170	.20	.10	1	2	120	Altered metasediments; small Qtz stringers with fresh pyrite
M2458RI	15	25	.10	N	N	1	10	Fluorite vein; 30cm thick
M2460R	10	10	.30	.05	1	2	60	Altered metasediments; K flooded with abundant primary and sec. Cu
M2460RA	10	10	.15	.10	N	1	10	Cu ore; primary and sec., from mine adit
M2460RB	10	110	<.05	N	N	N	10	Metasediment
M2462R	20	130	3.00	.15	2	N	20	Altered metasediment with sec. Cu on fractures; abundant Fe oxide
M2463R	550	>1,000	>1.00	>1.00	10	>1	1,200	Altered metasediment with sec. Cu; from House mine dump
M2463RA	10	25	1.50	.20	N	2	<10	Metasediment from House mine dump
M2464R	10	830	>1.00	37.00	N	>1	100	Metavolcanic with primary and sec. Cu and some pyrite; from column mine dump
M2464RA	30	410	89.00	11.00	N	1,150	40	Dolomite vein with Cu-Sb-Ag sulfosalt; from Collum mine dump
M2464RB	40	>1	.80	42.00	N	4	1,200	Qtz vein with pyrite; from upper mine dump
M2464RC	2,100	1,700	>1.00	40.00	N	>1	3,600	Metavolcanic with sec. Cu; from upper mine dump
M2464RD	>1	220	>1.00	12.00	1.6	>1	160	Qtz vein with Galena and Cu-Sb-Ag sulfosalt; from Collum mine dump
M2464RE	>1	<5	>1.00	7.00	N	27	160	Qtz vein outcrop with massive galena (argentiferous); at Collum mine
M2464RF	1,000	5	49.00	.15	N	10	120	Qtz vein with sulfides; outcrop at Collum mine
M2471R	70	<5	.75	N	N	1	10	Qtz vein with Fe oxides; as much as 20m thick
M2476R	950	>1	1.00	2.50	N	9	80	Altered metasediment; abundant tourmaline and Fe oxides on fractures
M2476RA	310	200	38.00	23.00	100	>1	>1	Silicified metasediment with abundant sec. Cu on fractures; from pros. pit
M2476RB	140	180	210.00	14.00	17	>1	>1	Silicified metasediment with sec As; from prospect pit
M2476RC	410	>1	7.00	38.00	2	1,200	>1	Gossan in metasediment; silicified
M2476RD	180	2,000	1.50	13.00	12	6,200	3,200	Fracture filling from fault zone; Fe oxides
M2476RE	1,700	1,600	3.00	7.00	1	71	1,200	Jasperoid from altered zone in metasediments
M2476RF	310	610	2.00	.90	3	8	200	Breccia zone in metasediments; 10m wide with abundant tourmaline
M2476RG	55	600	6.00	17.00	13	300	>1	Altered metasediments with abundant scorodite

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct. s	Mg-pct. s	Ca-pct. s	Ti-pct. s	Mn-pptm s	Ag-ppm s	As-ppm s	Au-ppm s	B-ppm s
M2476RH	34° 12' 42"	111° 33' 12"	20.00	<.05	.20	.300	<10	15.0	>10,000	N	100
M2476RI	34° 12' 41"	111° 33' 13"	20.00	<.05	.30	.200	<10	20.0	>10,000	N	200
M2476RJ	34° 12' 41"	111° 33' 13"	15.00	.30	.20	.300	30	5.0	>10,000	N	300
M2477R	34° 12' 58"	111° 33' 20"	10.00	1.50	.10	.300	1,500	2.0	300	N	>2,000
M2477RA	34° 12' 58"	111° 33' 20"	5.00	1.00	.05	.200	1,000	<.5	N	N	100
M2477RB	34° 12' 58"	111° 33' 20"	5.00	.70	.05	.200	500	.7	N	N	100
M2477RC	34° 12' 58"	111° 33' 20"	10.00	1.00	.15	.200	1,000	2.0	N	N	>2,000
M2477RD	34° 12' 59"	111° 33' 19"	2.00	.70	.07	.150	700	1.0	N	N	200
M2477RE	34° 12' 59"	111° 33' 15"	10.00	.50	<.05	.200	150	.7	N	N	100
M2477RF	34° 12' 59"	111° 33' 15"	15.00	.70	.05	.200	500	10.0	10,000	N	500
M2478RA	34° 12' 22"	111° 33' 31"	3.00	.30	.05	.150	200	1.0	N	N	500
M2478RB	34° 12' 22"	111° 33' 29"	.50	.15	<.05	.070	100	N	N	200	
M2478RC	34° 12' 22"	111° 33' 29"	5.00	1.00	.05	.300	1,000	N	N	100	
M2478RD	34° 12' 23"	111° 33' 27"	1.50	.10	<.05	.050	30	N	N	200	
M2478RE	34° 12' 23"	111° 33' 27"	10.00	.10	.07	.100	1,500	20.0	N	N	150
M2479R	34° 6' 14"	111° 26' 9"	15.00	1.50	.10	.300	1,000	<.5	N	N	20
M2479RA	34° 6' 14"	111° 26' 9"	15.00	5.00	.15	.300	1,500	<.5	N	N	20
M2479RB	34° 6' 19"	111° 26' 18"	20.00	3.00	.20	.300	1,500	15.0	N	N	30
M2479RC	34° 6' 19"	111° 26' 18"	10.00	3.00	.15	.200	1,000	<.5	N	N	20
M2479RD	34° 6' 9"	111° 26' 36"	20.00	3.00	.20	.200	500	<.5	N	N	20
M2479RE	34° 6' 9"	111° 26' 36"	20.00	2.00	.15	.200	500	.5	N	N	20
M2479RF	34° 6' 3"	111° 26' 28"	20.00	2.00	.15	.200	1,500	N	N	20	
M2479RG	34° 6' 3"	111° 26' 28"	20.00	1.00	<.05	.020	500	2.0	N	N	20
M2479RH	34° 6' 3"	111° 26' 28"	20.00	2.00	.07	.030	1,500	.7	N	N	20
M2479RI	34° 6' 3"	111° 26' 28"	15.00	1.50	.10	.030	700	<.5	N	N	15
M2480R	34° 7' 42"	111° 40' 20"	.15	.10	.07	.005	>5,000	N	N	10	
M2481R	34° 7' 55"	111° 38' 10"	.50	<.02	<.02	.100	1,000	30.0	N	10	
M2481RA	34° 7' 55"	111° 38' 10"	.50	<.02	<.02	.100	500	300.0	N	15	
M2481RB	34° 7' 55"	111° 38' 10"	.50	.07	<.05	.050	200	20.0	N	20	
M2481RC	34° 7' 55"	111° 38' 10"	.70	<.02	<.05	.050	500	70.0	N	15	
M2481RD	34° 7' 55"	111° 38' 10"	1.00	.20	.05	.050	100	5.0	N	N	30
M2481RE	34° 7' 55"	111° 38' 10"	1.00	.10	.05	.050	2,000	15.0	N	N	15
M2481RF	34° 7' 55"	111° 38' 10"	.70	.10	<.05	.050	3,000	15.0	N	N	15
M2481RG	34° 7' 55"	111° 38' 10"	.70	.10	<.05	.050	2,000	10.0	N	N	10
M2482R	34° 14' 53"	111° 40' 2"	.50	.10	.10	.050	300	N	N	200	
M2482RA	34° 14' 53"	111° 40' 2"	.50	.05	<.05	<.002	50	5.0	N	N	15
M2482RB	34° 15' 27"	111° 40' 19"	3.00	.15	.07	.020	200	.5	N	N	30
M2482RC	34° 15' 27"	111° 40' 19"	5.00	.02	<.05	.020	300	N	N	15	
M2482RD	34° 14' 53"	111° 40' 2"	1.50	.10	<.05	.020	5,000	N	N	15	
M2482RE	34° 14' 53"	111° 40' 2"	20.00	.05	<.05	<.002	50	1.5	N	N	50
M2483R	34° 15' 27"	111° 34' 2"	7.00	.15	<.05	.050	1,000	3.0	N	N	20
M2483RA	34° 15' 27"	111° 34' 2"	20.00	<.02	<.05	<.002	20	10.0	N	N	100
M2483RB	34° 15' 27"	111° 34' 2"	6	<.02	<.05	<.002	500	2.0	N	N	30
M2483RC	34° 15' 27"	111° 34' 2"	6	<.02	<.05	<.002	500	2.0	N	N	50
M2483RD	34° 15' 27"	111° 34' 2"	6	<.05	<.05	<.015	70	50.0	N	N	50

TABLE 3.--continued

Sample	Ba-ppm s	Bee-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cu-ppm s	La-ppm s	Mn-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
MZ476RH	150	1.0	1,000	500	5	150	3,000	50	15	20	10	500
MZ476RI	<20	<1.0	1,000	N	5	50	700	50	10	50	5	7,000
MZ476RJ	500	<1.0	200	70	10	200	2,000	100	50	30	15	5,000
MZ477R	300	2.0	N	15	100	100	100	N	N	20	15	N
MZ477RA	500	1.5	N	15	50	30	20	N	N	15	50	N
MZ477RB	1,000	2.0	N	10	50	70	20	N	N	15	150	N
MZ477RC	70	<1.0	N	20	100	300	20	N	<20	30	3,000	<100
MZ477RD	700	2.0	N	10	20	50	30	N	N	15	15	N
MZ477RE	1,000	2.0	N	5	30	100	30	N	N	10	15	N
MZ477RF	500	3.0	20	300	50	30	1,000	50	50	20	70	100
MZ478RA	500	2.0	N	10	30	200	50	7	7	30	N	N
MZ478RB	200	2.0	N	5	10	20	50	N	N	5	<10	N
MZ478RC	500	2.0	N	15	50	100	30	N	N	20	20	N
MZ478RD	200	1.0	N	<5	20	15	50	N	<20	<5	<10	N
MZ478RE	300	2.0	150	30	10	100	100	20	<20	30	500	N
MZ479R	N	<1.0	N	50	15	2,000	30	N	<20	20	30	N
MZ479RA	500	<1.0	N	50	500	100	20	N	N	50	10	100
MZ479RB	50	<1.0	N	70	100	20,000	20	N	N	30	10	N
MZ479RC	20	N	N	50	70	100	50	N	N	20	10	N
MZ479RD	70	N	N	70	20	1,000	30	N	N	30	<10	N
MZ479RE	50	N	N	70	15	5,000	20	N	N	30	<10	N
MZ479RF	150	N	N	20	10	150	30	N	<20	20	<10	N
MZ479RG	200	<1.0	N	20	20	200	30	N	N	10	10	N
MZ479RH	300	N	N	70	10	1,000	30	10	N	20	<10	N
MZ479RI	500	N	N	30	10	200	N	5	N	15	<10	N
MZ480R	5,000	10.0	N	50	N	100	50	15	<20	10	200	N
MZ481R	50	5.0	150	200	N	<10	>20,000	50	N	7	20	N
MZ481RA	50	5.0	N	30	<5	50	70	30	N	<5	15	N
MZ481RQ	50	3.0	100	N	N	7,000	50	N	<20	N	15	N
MZ481RC	50	7.0	N	N	N	N	70	N	N	20	20	N
MZ481RD	300	3.0	N	N	N	N	70	20	N	<20	30	N
MZ481RE	500	2.0	N	70	N	N	50	70	N	20	20	2,000
MZ481RF	700	2.0	N	<10	N	<10	500	50	N	20	5	1,500
MZ481RG	500	2.0	N	N	<5	N	20	50	N	N	20	N
MZ482R	700	<1.0	N	N	N	N	70	N	N	<20	5	N
MZ482RA	5,000	1.0	N	N	N	N	70	10	50	20	N	15
MZ483R	<20	1.0	20	N	N	N	50	N	<20	N	<10	N
MZ483RA	500	2.0	30	N	N	N	10	70	N	<20	10	30
MZ484R	200	2.0	N	N	N	N	10	50	N	<5	20	N
MZ485R	2,000	3.0	N	N	N	N	50	50	N	20	<5	300
MZ486R	200	1.5	150	N	N	<10	15,000	50	20	N	<5	500
MZ486RA	700	1.5	20	N	N	<5	2,000	30	5	N	N	200
MZ486RB	N	1.0	150	N	N	N	10	700	20	10	N	3,000
MZ486RC	1,500	2.0	N	N	N	N	10	500	N	<5	200	1,000
MZ486RD	200	2.0	500	N	N	<10	>20,000	15	50	N	<5	5,000

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm aa	Hg-ppm inst	Tc-ppm aa	Cu-ppm aa
M2476RH	N	>1,000	500	100	20	500	100	N	<.05	.06	2.9	1,400.0
M2476R1	5	70	N	50	15	200	70	N	.60	2.00	1.0	500.0
M2476RJ	7	100	700	500	50	200	150	N	.10	.40	.8	1,100.0
M2477R	15	300	200	200	20	700	100	N	.10	N	N	120.0
M2477RA	10	N	50	N	10	N	100	N	.04	N	N	15.0
M2477RB	7	200	N	50	10	700	100	N	.04	N	N	50.0
M2477RC	10	700	300	500	10	500	150	N	.24	N	N	160.0
M2477RD	5	N	50	<10	200	70	N	N	.02	N	N	40.0
M2477RE	10	20	200	70	10	N	70	N	.02	N	N	60.0
M2477RF	7	200	500	100	20	1,000	150	N	.05	.06	.2	850.0
M2478RA	5	200	300	50	10	N	50	N	.04	N	N	70.0
M2478RB	N	N	N	20	<10	N	30	N	.02	N	N	10.0
M2478RC	5	N	N	50	15	300	150	N	.02	N	N	90.0
M2478RD	N	N	N	50	N	N	20	N	.04	N	N	10.0
M2478RE	<5	150	2,000	70	30	500	50	N	.06	3.0	N	30.0
M2479R	20	N	300	150	15	N	30	N	.08	.3	4,600.0	
M2479RA	30	N	300	500	10	N	<10	N	.02	N	N	25.0
M2479RB	20	N	200	200	15	200	50	N	.50	.3	1,6,000.0	
M2479RC	30	N	500	200	20	<200	50	N	.02	N	N	45.0
M2479RD	20	N	N	500	20	<200	50	N	.06	.1	N	780.0
M2479RE	20	N	N	500	15	<200	150	N	.02	N	N	4,100.0
M2479RF	30	N	N	500	15	<200	100	N	.04	.2	N	110.0
M2479RG	15	N	N	200	15	300	30	N	.06	N	N	130.0
M2479RH	20	N	<100	200	15	300	50	N	.04	N	N	400.0
M2479RI	10	N	N	150	15	200	70	N	.06	.6	N	140.0
M2480R	N	N	500	100	10	200	<10	N	.02	N	N	30.0
M2481R	N	15	N	<10	50	>10,000	150	N	<.05	.20	N	6,500.0
M2481RA	15	N	N	<10	30	>10,000	150	N	1.00	.28	N	>1.0
M2481RB	<10	N	N	<10	20	>10,000	100	N	N	.02	N	65.0
M2481RC	20	N	N	<10	20	>10,000	100	N	<.05	.45	N	5,400.0
M2481RD	N	N	N	<10	50	300	200	N	<.02	N	N	50.0
M2481RE	N	N	N	50	30	1,000	100	N	.04	N	N	70.0
M2481RF	N	N	N	700	30	2,000	200	N	.06	N	N	660.0
M2481RG	N	N	N	500	20	1,500	150	N	.02	N	N	600.0
M2482R	N	N	N	200	20	N	100	N	<.02	N	N	10.0
M2482RA	N	N	N	200	200	N	200	N	.02	N	N	15.0
M2483R	N	N	N	<10	N	N	<10	N	<.05	.02	13.0	35.0
M2483RA	<5	N	N	100	20	N	30	N	.04	.7.8	N	45.0
M2484R	<5	N	N	<100	30	<200	50	N	.02	N	N	10.0
M2485R	N	N	N	10	N	<200	150	N	.02	N	N	25.0
M2486R	7	N	N	200	50	20	700	100	N	.18	26.0	>1.0
M2486R1	5	150	20	N	15	700	100	N	.08	1.9	450.0	
M2486RB	N	<100	50	N	10	700	20	N	.04	3.5	130.0	
M2486RC	5	N	30	10	10	1,000	100	N	<.05	2.8	70.0	
M2486RD	<5	N	30	N	10	<200	20	N	.02	N	10.0	

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES
M2476RH	1,500	310	5.00	540.00	340	700	>1	Meta-graywacke from outcrop; altered red, bleached, and exsolved
M2476RI	180	60	3.00	2.00	440	5-200	>1	Massive sulfide from prospect pit (arsenopyrite and tennantite?)
M2476RJ	420	350	4.00	57.00	180	4-300	>1	Fracture filling from gossan zone; abundant Fe oxides and sec. As minerals
M2477R	720	700	*80	1.00	2	13	2-40	Fe metasomatized meta-graywacke
M2477RA	15	75	.10	.05	1	4	40	Breccia in meta-graywacke; abundant Fe oxides and sec. qtz
M2477RB	55	430	.20	1.00	N	4	120	Meta-graywacke; Fe altered with qtz veining
M2477RC	110	300	.80	.60	N	19	120	Tourmaline
M2477RD	15	180	.35	.60	N	3	20	Breccia in meta-graywacke; silicified
M2477RE	5	10	.35	.20	N	8	80	Breccia in meta-graywacke; abundant Fe oxides and jasperoid
M2477RF	30	670	8.50	>1.00	1	77	>1	Tourmaline bearing silicified zone; abundant Fe oxides
M2478RA	10	25	.45	.10	51	44	120	Shear zone in meta-graywacke; abundant qtz veining
M2478RB	<5	15	.05	N	N	2	320	Qtz vein from shear zone
M2478RC	5	240	.10	N	N	1	20	Meta-graywacke; fractured, with some Fe oxides
M2478RD	<5	<5	.05	N	N	2	<10	Qtz vein; vuggy, with Fe oxides
M2478RE	30	110	3.00	.65	100	43	400	Qtz vein; vuggy, with Fe oxides
M2479R	10	55	.40	<.05	N	N	10	Argillite; abundant sec. Cu and cuprite, from mine dump
M2479RA	5	20	N	<.05	N	N	N	Meta-igneous country rock
M2479RB	15	65	17.00	.10	3	1	<10	Meta-volcanic; abundant sec. Cu and cuprite along shears and fractures
M2479RC	10	95	.05	N	N	2	N	Meta-volcanic; unmineralized
M2479RD	10	40	.20	N	N	N	10	Meta-volcanic; Sec. Cu and qtz
M2479RE	15	35	.25	N	N	1	<10	Meta-volcanic; unmineralized
M2479RF	10	130	<.05	N	N	1	<10	Porphyry; argillic alteration, unmineralized
M2479RG	10	85	1.00	<.05	N	1	160	Meta-volcanic; porphyritic, argillic alteration with pyrite
M2479RH	10	150	.40	N	N	N	200	Meta-volcanic; chip sample across face of adit; altered, abundant pyrite
M2479RI	10	85	.40	N	N	N	160	Fresh pyrite on older Fe oxides; in porphyritic meta-volcanics
M2480R	10	15	.05	.50	N	1	80	MnO ₂ as stains and fracture fillings in qtz veins; in Payson Granite
M2481R	5	>1	44.00	.30	60	1	N	Qtz vein in Payson Granite; abundant sec. Cu and fluorite, at Blue Lode mine
M2481RA	10	>1	>1.00	.20	120	1	10	Qtz vein with fluorite; sec. Cu, from Blue Lode mine
M2481RB	<5	>1	5.50	N	10	1	N	Qtz vein with fluorite; sec. green mineral (smithsonite?)
M2481RC	5	>1	80.00	.10	44	1	<10	Vuggy zone in qtz vein; abundant sec. Cu, from Blue Lode mine
M2481RD	5	15	1.00	N	N	1	10	Payson Granite from outcrop near Blue Lode mine; unmineralized
M2481RE	160	90	2.50	.25	N	1	<10	Qtz vein; gray, 7-8cm thick, in shear zone, Blue Lode mine
M2481RF	1,800	>1	10.00	14.00	16	1	40	Qtz vein; yellow and green sec. minerals on fractures, Blue Lode mine
M2481RG	1,200	140	6.50	7.00	1	1	20	Qtz vein; green and blue sec. minerals, Blue Lode mine
M2482R	15	5	<.05	N	N	N	10	Tapeet sandstone; abundant qtz and Fe oxides
M2482RA	5	5	<.05	.05	N	4	80	Shear zone in Tapeet sandstone with MnO ₂
M2483R	10	40	2.00	.10	34	15	40	Meta-volcanic; propylitic alteration, from old mine dump
M2483RA	55	25	.25	N	22	12	120	Breccia with abundant qtz; from old mine dump
M2484R	120	10	N	<.15	N	10	Payson Granite; MnO ₂ on fractures and joints	
M2485R	10	10	N	N	N	9	60	Shear zone in Payson Granite; abundant qtz and Fe oxides
M2486R	80	190	2.00	.30	100	3	40	Gossan in metavolcanics; abundant sec. Cu, from Cu Camp mine
M2486RA	20	40	1.90	.10	6	1	20	Meta-volcanic rock; bleached and leached with some Fe oxides
M2486RB	160	25	2.65	.15	120	16	200	Hematite rich zone with sec. yellow minerals; in metavolcanic rock
M2486RC	15	40	.75	<.05	N	16	<10	Altered schist with Fe oxides; from mine shaft
M2486RD	140	4,200	18.80	4.05	160	19	200	Chlorite schist with abundant sec. Cu along schistosity; at pros. pit

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct.	Mg-pct.	Ca-pct.	Ti-oct.	Mn-pptm	Ag-pptm	As-pptm	Au-pptm	B-pptm
			s	s	s	s	s	s	s	s	s
M2486RE	33 57 53	111 34 6	3.00	<.02	<.05	<.002	20	5.0	<200	N	<10
M2486RF	33 57 49	111 34 8	5.00	.70	<.05	.150	200	2.0	N	50	50
M2486RG	33 57 49	111 34 8	>20.00	.02	.10	.005	150	5.0	1,000	N	150
M2486RH	33 57 49	111 34 8	20.00	.50	<.05	.002	20	100.0	200	N	50
M2486RI	33 57 49	111 34 8	20.00	<.02	<.05	.050	<10	1.0	N	20	20
M2486RJ	33 57 56	111 34 0	2.00	.15	<.05	<.005	50	<.5	N	10	<10
M2487R	33 58 3	111 33 42	3.00	<.02	<.05	<.002	15	20.0	N	N	N
M2487RA	33 58 3	111 33 42	*20	<.02	<.05	<.002	70	N	N	N	N
M2487RB	33 58 3	111 33 42	3.00	<.02	<.05	<.002	10	150.0	N	<10	N
M2487RC	33 58 3	111 33 42	2.00	<.02	<.05	<.002	20	100.0	300	<10	N
M2488R	33 57 43	111 34 39	10.00	<.02	<.05	<.002	<10	7	N	15	15
M2489R	33 57 33	111 34 30	.70	.05	.05	.020	20	30.0	N	10	10
M2489RA	33 57 31	111 34 32	.30	.02	.30	.010	70	200.0	3,000	20	20
M2492R	33 57 47	111 35 0	7.00	1.00	.70	.150	1,500	N	N	15	15
M2492RA	33 57 45	111 35 3	15.00	.05	.05	.150	20	N	N	30	30
M2492RB	33 57 45	111 35 3	15.00	.20	.05	.100	30	N	N	30	30
M2492RC	33 57 40	111 35 5	5.00	.20	.10	.300	70	N	N	30	30
M2492RD	33 57 40	111 35 5	7.00	.20	.10	.300	20	N	N	30	30
M2492RE	33 57 40	111 35 5	7.00	.30	.07	.300	20	N	N	200	200
M2492RF	33 57 40	111 35 5	7.00	.20	.10	.200	200	N	N	50	50
M2492RG	33 57 40	111 35 5	1.00	.20	.10	.200	200	5	N	50	<10
M2492RH	33 57 43	111 35 2	3.00	1.00	5.00	.150	5,000	N	N	10	10
M2492RI	33 57 43	111 35 2	10.00	2.00	3.00	.1000	1,000	N	N	20	20
M2493R	33 57 52	111 33 59	15.00	.70	2.00	.070	>5,000	2.0	N	15	15
M2493RA	33 57 52	111 33 59	15.00	1.00	2.00	.200	5,000	2.0	N	N	N
M2494R	33 58 17	111 33 21	5.00	.30	.05	.200	200	N	N	20	20
M2494RA	33 58 17	111 33 21	3.00	.50	.05	.200	500	N	N	20	20
M2494RB	33 58 18	111 33 14	3.00	.70	.05	.150	300	5.0	N	<10	N
M2494RC	33 58 23	111 33 20	1.50	.05	<.05	.020	30	1.0	N	15	15
M2494RD	33 58 23	111 33 20	2.00	.07	<.05	.020	100	<.5	N	N	N
M2495R	33 57 38	111 30 19	20.00	.07	.05	.100	70	50.0	>10,000	200	200
M2495RA	33 57 38	111 30 19	3.00	<.02	.07	.050	30	50.0	>10,000	100	100
M2495RB	33 57 38	111 30 19	10.00	.70	.10	.500	>5,000	50.0	>2,000	30	30
M2495RC	33 57 38	111 30 19	20.00	.05	.10	.100	500	100.0	>10,000	100	100
M2496R	33 57 26	111 29 40	2.00	.20	1.50	.030	200	N	N	10	10
M2496RA	33 57 26	111 29 40	5.00	.70	2.00	.200	1,000	N	N	150	150
M2496RA	33 57 26	111 29 51	2.00	.10	.30	1,500	N	<200	N	50	50
M2496RB	33 57 26	111 29 51	2.00	.05	.20	200	N	N	20	20	20
M2496RC	33 57 26	111 29 51	2.00	.05	.20	100	N	N	10	10	N
M2497R	34 12 35	111 33 20	5.00	1.00	.70	.150	700	N	N	200	200
M2497RA	34 12 35	111 33 20	5.00	.70	2.00	.200	1,000	N	N	200	200
M2497RB	34 12 35	111 33 20	*70	*20	*5	*050	70	1.5	N	N	N
M2497RC	34 12 38	111 33 22	*20	*05	*5	*030	20	N	N	20	20
M2497RD	34 12 38	111 33 22	*70	<.02	<.05	<.002	100	N	N	N	N
M2498R	34 12 37	111 32 51	*70	*70	*70	*700	700	2.0	N	N	N
M2498RA	34 12 37	111 32 51	*70	*05	*05	*200	1,000	1,000	>2,000	>2,000	>2,000

TABLE 3.--continued

Sample	Ba-ppm s	Be-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cu-ppm s	La-ppm s	Mo-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2486RE	N	<1.0	N	N	N	2,000	30	10	N	1,500	N
M2486RF	1,500	2.0	N	70	20	>20,000	30	5	N	100	N
M2486RG	200	1.0	50	15	10	2,000	20	20	70	2,000	N
M2486RH	150	1.0	30	N	N	>20,000	50	10	30	<5	N
M2486RI	500	<1.0	50	15	3,000	N	10	30	<5	20,000	N
M2486RJ	100	<1.0	N	N	N	3,000	N	N	<5	50	N
M2487R	1,500	<1.0	150	5	N	>20,000	30	50	N	2,000	N
M2487RA	100	<1.0	150	10	N	5,000	N	100	100	500	N
M2487RB	300	1.0	30	7	N	5,000	30	10	N	1,000	N
M2487RC	1,500	<1.0	100	N	N	>20,000	30	10	N	3,000	700
M2488R	N	<1.0	N	N	N	700	20	N	<5	50	N
M2489R	20	1.0	N	N	N	10,000	10	20	N	200	1,000
M2489RA	<20	2.0	100	10	N	>20,000	20	5	N	>10,000	N
M2492R	700	2.0	N	20	100	100	30	30	30	100	N
M2492RA	700	1.0	N	5	50	50	30	<5	10	50	N
M2492RB	1,500	<1.0	N	N	N	50	N	10	N	7	20
M2492RC	1,500	1.0	N	N	N	50	N	5	N	5	20
M2492RD	1,500	1.0	15	15	N	50	N	15	N	15	20
M2492RE	1,500	<1.0	10	10	N	50	N	10	N	10	30
M2492RF	500	<1.0	15	20	100	100	N	15	N	15	15
M2492RG	500	<1.0	N	15	10	20	N	7	N	10	N
M2492RH	200	<1.0	N	20	20	70	20	15	N	20	N
M2492RI	150	<1.0	N	30	70	100	20	20	N	20	N
M2493R	100	5.0	N	70	300	10,000	30	50	N	30	N
M2493RA	100	3.0	N	700	30	>20,000	30	30	N	30	N
M2494R	500	1.0	N	10	<10	300	N	10	N	7	20
M2494RA	1,000	1.5	N	10	10	70	50	N	N	15	N
M2494RB	1,000	1.5	N	7	N	10,000	50	<5	N	15	N
M2494RC	200	2.0	N	N	N	50	50	N	20	20	N
M2494RD	300	2.0	N	N	N	20	50	N	20	10	N
M2495R	70	<1.0	<10	100	5	300	500	N	15	N	>20,000
M2495RA	20	<1.0	N	5	5	300	1,000	N	7	N	1,500
M2495RB	1,000	1.5	N	100	50	2,000	700	50	5	700	N
M2495RC	200	N	300	<5	300	500	30	N	30	>20,000	N
M2496R	50	N	N	5	10	20	N	N	5	50	N
M2496RA	500	1.5	N	N	N	20	100	N	20	50	500
M2496RB	N	N	N	N	N	15	30	N	N	20	N
M2496RC	N	N	N	N	N	15	30	N	N	20	N
M2497R	300	1.0	N	15	50	50	N	15	N	10	N
M2497RA	700	1.5	N	10	50	30	N	10	N	10	50
M2497RB	1,000	1.5	N	N	N	30	N	N	20	N	100
M2497RC	1,000	2.0	N	N	N	10	N	N	20	N	30
M2497RD	>5,000	<1.0	N	N	N	<10	N	N	<20	N	N
M2498R	3,000	2.0	N	15	50	100	70	30	10	15	50
M2498RA	500	1.5	N	10	50	30	N	10	N	10	50
M2499R	2,0	N	N	N	N	30	N	N	20	N	N

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	Sn-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Th-ppm s	Au-ppm aa	Hg-ppm inst	Tc-ppm aa	Cu-ppm aa
M2486RE	N	N	200	N	N	15	1,500	150	N	.04	1.4	450.0
M2486RF	7	N	<100	100	N	10	700	<100	N	.30	.6	>1.0
M2486RG	N	N	30	N	N	15	N	N	N	.55	1.3	430.0
M2486RH	N	N	150	<10	N	15	N	<10	N	2.00	10.0	39,000.0
M2486RI	<5	N	<100	100	N	10	1,000	70	N	10.00	6.3	440.0
M2486RJ	N	N	N	<10	N	N	N	10	N	.90	.2	330.0
M2487R	N	N	<100	100	N	10	N	<100	N	18.00	6.1	>1.0
M2487RA	N	N	150	<10	N	20	N	N	N	>40.00	5.4	95,000.0
M2487RB	N	N	N	<10	N	N	N	N	N	>40.00	1.6	215,000.0
M2487RC	N	N	150	<10	N	N	N	N	N	5.25	2.7	>1.0
M2488R	N	N	N	<100	N	N	N	N	N	.90	N	570.0
M2489R	5	N	100	<10	N	20	300	100	N	.25	6.00	>1.0
M2489RA	<5	N	150	<10	N	10	200	50	N	1.30	8.5	>1.0
M2492R	10	N	200	20	N	20	<200	100	N	.20	.1	15.0
M2492RA	10	10	200	200	N	10	200	30	N	.35	1.7	15.0
M2492RB	15	10	200	200	N	<10	200	30	N	.20	.9	10.0
M2492RC	15	N	200	300	N	10	N	50	N	.20	.5	15.0
M2492RD	20	N	300	200	N	<10	<200	50	N	<.05	.21	20.0
M2492RE	20	N	200	300	N	10	<200	70	N	<.05	.12	20.0
M2492RF	15	N	150	150	N	10	<200	30	N	<.05	.30	170.0
M2492RG	20	N	100	100	N	<10	<200	30	N	<.05	.25	N
M2492RH	10	N	100	50	N	15	<200	30	N	<.05	.21	N
M2492RI	20	N	200	100	N	15	200	50	N	<.05	.20	130.0
M2493R	15	N	200	70	N	30	>10,000	50	N	<.05	.25	>1.0
M2493RA	15	N	200	70	N	15	>10,000	50	N	<.05	.25	20.0
M2494R	10	N	N	50	N	10	200	70	N	<.05	.25	160.0
M2494RA	10	N	N	30	N	15	<200	100	N	<.05	.25	90.0
M2494RB	7	N	100	20	N	15	N	100	N	<.05	.20	130.0
M2494RC	N	N	N	<10	N	15	N	50	N	<.05	.25	>1.0
M2494RD	N	N	N	<10	N	20	200	70	N	<.05	.25	10.0
M2495R	10	<10	200	100	N	<10	5,000	20	N	<.05	2.50	290.0
M2495RA	10	N	150	50	N	15	1,500	10	N	<.05	2.00	1,700.0
M2495RB	15	30	100	150	N	20	>10,000	50	N	<.05	1.90	710.0
M2495RC	10	<10	300	70	N	15	7,000	30	N	<.05	1.30	200.0
M2496R	5	N	<100	100	N	10	N	N	N	7.10	14.00	20.0
M2496RA	10	N	N	50	N	15	<200	15	N	<.05	1.40	>1.0
M2496RB	N	N	N	<10	N	N	N	N	N	<.05	1.40	50.0
M2496RC	N	N	N	<10	N	N	N	N	N	<.05	1.40	5.0
M2497R	10	N	200	50	N	10	<200	70	N	<.05	.20	10.0
M2497RA	10	20	500	50	N	10	N	100	N	<.05	.20	25.0
M2497RB	5	15	100	15	N	20	N	N	N	<.05	.40	30.0
M2497RC	<5	N	100	10	N	20	N	N	N	<.05	.08	<5.0
M2497RD	N	N	>5,000	15	N	N	N	N	N	<.05	.40	65.0
M2498R	10	70	200	50	N	15	500	100	N	<.05	.20	160.0
M2498RA	10	50	200	50	N	15	1,000	15	N	<.05	.21	130.0

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES
M2486RE	1,000	20	1.60	.60	1	3	160	Fe oxide zone; qtz rich with yellow (As?) coatings, Cu Camp Creek mine
M2486RF	75	4,200	1.40	9.75	3	N	80	Altered schist; abundant sec. Cu on fracture and bedding surfaces
M2486RG	550	80	.60	.20	3	10	120	Fe oxide zone; qtz rich with yellow-green (As?) coatings, from pros. pit
M2486RH	8,300	90	N	.10	2	20	160	Central part of Fe oxide zone; abundant sec. Cu, from prospect pit
M2486RI	1,300	20	.05	<.05	7	14	160	Fe oxide from footwall; yellow-green (As?) sec. mineral, from pros. pit
M2486RJ	35	80	.65	N	N	N	10	Qtz vein; 6cm thick, fractured, with Fe oxides and green sec. mineral
M2487R	30	20	26.40	.45	260	26	60	Meta-volcanic; abundant sec. Cu, from mine shaft
M2487RA	25	30	137.00	.40	180	2,300	80	Meta-volcanic; highly siliceous with abundant sec. Cu, from fracture surfaces
M2487RB	140	50	32.80	.15	4	350	80	Meta-volcanic conglomerate; abundant qtz and sec. Cu, from pros. pit
M2487RC	3,900	20	103.00	.30	34	500	160	Meta-volcanic conglomerate; abundant qtz and sec. Cu, from pros. pit
M2488R	55	5	1.45	N	N	6	N	Hematite-Qtz zone
M2489R	90	65	23.20	.20	N	1,800	60	Phyllite; silicified with sec. Cu on fractures, from mine shaft
M2489RA	13,000	310	195.00	.60	7	>1	2,400	Silicified zone at margin of dike; abundant sec. Cu on fracture surfaces
M2492R	40	5	.35	<.05	1	1	60	Meta-sediment; hematite and possible sulfides
M2492RA	15	35	.05	N	1	2	10	Meta-volcanics; altered zone with Fe oxide stockwork like veins
M2492RB	5	5	<.05	N	1	N	10	Shear zone in meta-volcanics; coarse sericitic and abundant Fe oxides
M2492RC	<5	10	N	<.05	1	1	20	Meta-volcanics; very altered with Fe oxides
M2492RD	10	<5	N	<.05	2	1	160	Pyrite bearing zone; with sercite and qtz
M2492RE	10	10	.05	<.05	1	N	<10	Pyrite bearing zone; very altered with sercite and yellow sec. (Fe?)
M2492RF	10	80	.10	<.05	1	10	160	Pyrite bearing zone; weathered and fresh pyrite
M2492RG	5	20	<.05	.10	1	N	<10	Coarse meta-igneous rock
M2492RH	20	110	<.05	2.45	1	N	10	Altered greenstone (propylitic); epidote, calcite, and Fe oxides
M2492RI	10	130	<.05	.15	1	N	N	Greenstone; with epidote, calcite, and green mica
M2493R	10	21,000	.75	20.80	5	2	40	Meta-volcanics; abundant ssec. Cu and Fe oxides, from mine adit
M2493RA	15	33,000	.65	12.00	4	2	40	Meta-volcanics; abundant sec. Cu, and Fe and Mn oxides
M2494R	10	130	.05	.10	1	N	20	Phyllite; Fe oxide stained
M2494RA	5	45	N	<.05	1	N	<10	Phyllite; Fe oxide vein and relic pyrite
M2494RB	10	85	6.30	.20	3	55	80	Schist; sec. Cu along schistosity, from prospect pit
M2494RC	15	30	N	<.05	N	1	<10	Pyson Granite; sheared, brecciated, and qtz veined
M2494RD	15	70	N	.10	1	N	20	Qtz vein; from fault zone, with Fe oxides
M2495R	3,300	860	85.00	34.40	1	1,400	>1	Altered zone in schist; hanging wall, very altered with sec. (As) min.
M2495RA	3,300	710	176.00	264.00	1	1,200	>1	Altered zone in schist; foot wall, Fe oxides and yellow sec. (As) min.
M2495RB	890	21,000	74.00	10.60	N	400	1,600	Altered zone in schist; foot wall, abundant Fe oxides
M2495RC	7,000	930	216.00	324.00	N	600	>1	Fe oxide gossan outcrop at Story mine
M2496R	45	20	.30	.30	2	4	<10	Qtz vein; from open pit at Sunflower mine
M2496RA	25	25	.05	.15	1	400	160	Fe oxide gossan; from Sunflower mine
M2496RB	10	10	N	.05	1	2	20	Jasperoid; banded Fe fm between Story and Sunflower mines
M2496RC	5	15	.05	<.05	2	2	60	Gossan in jasperoid; yellow Fe oxides, banded Fe fm
M2497R	10	150	N	.05	1	N	20	Meta-sediment
M2497RA	20	65	N	.05	1	N	20	Meta-sediment; tourmaline bearing
M2497RB	70	10	.20	.10	2	20	10	Dike (rhylolite); tourmaline bearing
M2497RC	15	5	<.05	.05	1	1	<10	Rhyolite qtz porphyry dike; tourmaline bearing
M2497RD	N	<5	.05	N	1	7	<10	Barite; float sample
M2498R	<5	370	.60	.20	3	7	80	Silicified zone in meta-sediments; with tourmaline and Fe and Mn oxides
M2498RA	5	1,000	.60	<.05	5	8	40	Meta-sediment; tourmaline bearing

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct.	Mg-pct.	Ca-pct.	Ti-oct.	Mn-oct.	Ag-oct.	Au-oct.	B-oct.
	s	s	s	s	s	s	s	s	s	s
M2504R	34° 6' 2"	111° 45' 18"	3.00	.50	.70	.300	.700	.7	N	30
M2504RA	34° 5' 58"	111° 45' 25"	2.00	.50	.100	.200	1,000	.5	N	30
M2504RB	34° 5' 59"	111° 45' 30"	2.00	.50	.100	.200	1,000	.5	N	50
M2504RC	34° 5' 59"	111° 45' 32"	2.00	.20	.200	.200	2,000	1.0	N	50
M2505R	34° 12' 45"	111° 33' 5"	10.00	.70	.07	.500	1,000	1.5	<200	500
M2505RA	34° 12' 44"	111° 33' 4"	7.00	2.00	1.50	.500	5,000	1.0	N	>2,000
M2506R	34° 12' 43"	111° 32' 58"	7.00	2.00	.70	.500	1,500	1.5	N	>2,000
M2507R	34° 12' 46"	111° 32' 58"	10.00	2.00	.50	.700	500	5.0	N	>2,000
M2508R	34° 12' 49"	111° 32' 57"	10.00	2.00	.500	.500	5,000	1.0	<200	500
M2509R	34° 12' 15"	111° 32' 53"	10.00	3.00	.50	.700	3,000	5.0	N	>2,000
M2510R	34° 12' 39"	111° 32' 51"	10.00	2.00	.10	.700	5,000	5.0	N	2,000
M2511R	34° 12' 36"	111° 32' 51"	7.00	2.00	.30	.500	1,500	.7	N	>2,000
M2512R	34° 12' 28"	111° 32' 51"	10.00	3.00	.50	.700	5,000	1.5	N	>2,000
M2513R	34° 12' 24"	111° 33' 1"	10.00	3.00	.20	.700	3,000	.5	N	>2,000
M2514R	34° 12' 32"	111° 33' 2"	10.00	.70	.10	.700	5,000	1.0	<200	1,000
M2515R	34° 12' 34"	111° 33' 5"	5.00	.20	<.05	.200	150	5.0	N	500
M2516R	34° 12' 46"	111° 33' 16"	10.00	3.00	.150	.700	5,000	.7	N	>2,000
M2517R	34° 12' 45"	111° 33' 15"	10.00	2.00	.100	.500	1,500	N	500	>2,000
M2518R	34° 12' 32"	111° 33' 21"	7.0	.10	.10	.100	100	1.5	N	100
M2519R	34° 12' 30"	111° 33' 29"	10.00	3.00	.200	.500	3,000	3.0	N	>2,000
M2519RA	34° 12' 30"	111° 33' 29"	2.00	.50	.20	.500	200	.7	N	500
M2520R	34° 12' 56"	111° 33' 29"	5.00	.50	.05	.070	1,000	7.0	300	200
M2520RA	34° 12' 26"	111° 33' 31"	1.00	.10	.10	.200	200	1.5	N	100
M2521R	34° 12' 23"	111° 33' 25"	10.00	1.00	.10	.500	2,000	3.0	2,000	2,000
M2522R	34° 12' 23"	111° 33' 29"	15.00	.70	.20	.300	300	7.0	>10,000	>2,000
M2523R	34° 4' 38"	111° 46' 24"	15.00	.20	.20	.200	100	2.0	N	20
M2523RA	34° 4' 38"	111° 46' 24"	3.00	.20	.15	.300	70	.5	N	50
M2524R	34° 4' 46"	111° 45' 58"	3.00	.50	1.00	.200	70	N	10	
M2525R	34° 4' 52"	111° 45' 58"	.50	.10	.10	.15	100	N	10	
M2526R	34° 4' 56"	111° 45' 57"	2.00	.50	.50	.300	100	N	10	
M2527R	34° 4' 24"	111° 45' 43"	5.00	.10	.15	.050	500	20	20	
M2528R	34° 4' 53"	111° 45' 23"	3.00	.50	1.00	.200	200	10	20	
M2529R	34° 4' 59"	111° 45' 20"	2.00	.50	.10	.200	300	1.0	10	
M2530R	34° 5' 1"	111° 45' 9"	3.00	.50	.70	.200	300	1.0	10	
M2530RA	34° 5' 1"	111° 45' 4"	2.00	.20	1.50	.200	100	70	20	
M2531R	34° 5' 5"	111° 44' 48"	10.00	7.00	10.00	1,000	100	N	20	
M2532R	34° 5' 7"	111° 44' 46"	1.00	.10	.10	.100	500	N	20	
M2532RA	34° 5' 7"	111° 44' 46"	.50	.10	.05	.070	200	N	10	
M2532RB	34° 5' 6"	111° 44' 44"	.70	.15	.10	.020	N	20	20	
M2532RC	34° 5' 6"	111° 44' 44"	.20	.05	.05	.010	70	10	10	
M2533R	34° 5' 8"	111° 44' 46"	.20	.07	.05	.015	150	N	20	
M2534R	34° 5' 12"	111° 44' 47"	.50	.10	.05	.010	200	N	20	
M2535R	34° 5' 20"	111° 44' 53"	.20	.10	.05	.070	200	N	10	
M2536R	33° 58' 7"	111° 30' 22"	5.00	.50	.50	.700	200	1.5	>10,000	
M2537R	33° 58' 9"	111° 30' 26"	3.00	.20	<.002	<.002	70	3.0	150	

TABLE 3.--continued

Sample	Ba-ppm s	Bee-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Mo-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2504R	1,500	3.0	<10	N	5	N	150	150	N	20	5	30	N
M2504RA	2,000	3.0	N	N	7	N	100	100	30	<20	5	50	N
M2504RB	2,000	3.0	N	N	<5	<10	100	100	5	<20	<5	30	N
M2504RC	1,500	1.0	N	N	<5	N	15	50	<5	30	10	50	N
M2505R	1,500	7.0	N	N	5	100	1,000	70	N	<20	20	500	N
M2505RA	2,000	3.0	N	N	30	200	150	50	N	50	300	500	N
M2506R	150	1.5	30	N	20	150	2,000	30	N	50	30	300	N
M2507R	100	2.0	N	N	50	300	300	50	30	20	70	3,000	N
M2508R	2,000	7.0	50	N	30	200	50	100	N	20	50	500	N
M2509R	1,500	3.0	N	N	30	200	100	70	N	20	50	300	N
M2510R	1,000	5.0	N	N	20	100	700	100	N	20	50	100	N
M2511R	70	5.0	N	N	30	150	10	<20	N	20	70	20	N
M2512R	300	3.0	N	N	50	100	30	100	N	20	50	100	N
M2513R	70	7.0	15	N	50	100	30	100	N	20	70	50	N
M2514R	2,000	5.0	N	N	50	150	300	70	N	7	20	70	N
M2515R	500	3.0	N	N	7	50	70	20	N	<20	15	30	<100
M2516R	1,000	2.0	N	N	30	200	150	20	N	<20	50	300	N
M2517R	500	2.0	N	N	20	200	50	<20	N	<20	50	50	N
M2518R	1,000	3.0	N	N	N	N	30	100	N	50	5	200	N
M2519R	700	3.0	N	N	30	200	200	50	N	<20	50	1,000	N
M2519RA	300	5.0	N	N	5	150	20	30	N	20	30	20	N
M2520R	700	1.0	15	N	<5	10	150	30	N	50	5	1,000	N
M2520RA	1,500	2.0	N	N	<5	N	50	<20	N	50	7	200	N
M2521R	1,000	7.0	N	N	10	100	200	100	N	<20	30	1,500	N
M2522R	1,000	7.0	50	N	150	5	70	1,500	70	10	<20	20	70
M2523R	500	2.0	N	N	<5	N	30	130	N	20	5	300	N
M2523RA	1,000	3.0	N	N	<5	N	30	70	<5	<20	5	300	N
M2524R	700	2.0	N	N	<5	N	10	70	N	<20	5	70	N
M2525R	70	1.0	N	N	<5	N	<5	20	N	<20	<5	20	N
M2526R	300	2.0	N	N	<5	N	7	50	N	<20	<5	70	N
M2527R	700	30.0	N	N	<5	N	15	20	15	<20	5	50	N
M2528R	700	2.0	N	N	<5	N	10	200	N	<20	5	70	N
M2529R	500	2.0	N	N	<5	N	7	100	N	<20	5	50	N
M2530R	700	2.0	N	N	10	N	1,000	100	70	<20	10	500	N
M2530RA	300	3.0	N	N	<5	N	10	100	N	<20	<5	50	N
M2531R	1,000	1.0	N	N	70	300	100	200	N	30	100	50	N
M2532R	300	1.5	N	N	N	N	150	200	N	<20	5	30	N
M2532RA	150	1.5	N	N	N	N	150	50	N	<20	<5	200	N
M2532RB	100	3.0	N	N	N	N	500	50	N	<20	5	200	N
M2532RC	20	1.5	N	N	N	N	500	<20	N	<20	5	10	N
M2533R	200	1.5	N	N	N	N	70	100	N	<20	5	10	N
M2534R	<20	2.0	N	N	N	N	30	100	N	<20	5	10	N
M2535R	200	2.0	N	N	30	100	100	100	N	<20	<5	200	N
M2536R	700	2.0	N	N	5	N	100	50	N	<20	<5	50	N
M2537R	500	3.0	N	N	N	N	100	100	N	<20	<5	50	N

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm aa	Hg-ppm inst	Te-ppm aa	Cu-ppm aa
M2504R	7	N	300	50	N	50	N	200	N	N	.02	.2	80.0
M2504RA	10	N	500	50	<50	30	N	200	N	<.02	<.02	.2	50.0
M2504RB	10	10	500	70	N	20	N	300	N	<.02	<.02	.1	50.0
M2504RC	5	<10	1,000	100	N	30	N	300	N	<.02	<.02	.2	5.0
M2505R	20	200	150	200	N	20	\$,000	150	N	<.02	<.02	.4	300.0
M2505RA	30	70	700	300	N	20	500	100	150	<.02	<.02	.3	40.0
M2506R	15	>1,000	300	200	N	15	N	100	N	<.02	<.02	.6	500.0
M2507R	30	15	200	300	N	30	200	200	N	<.02	<.02	1.5	240.0
M2508R	30	N	1,000	300	<50	50	300	200	N	<.02	<.02	6.5	30.0
M2509R	30	100	200	200	N	50	1,500	200	N	<.02	<.02	.4	40.0
M2510R	20	300	200	200	N	<50	50	1,500	200	<.02	<.02	.3	300.0
M2511R	20	200	300	200	N	30	N	<200	200	<.02	<.02	1.4	<5.0
M2512R	20	200	300	150	N	30	1,000	200	N	<.08	<.08	.5	5.0
M2513R	30	50	200	150	N	50	1,500	200	N	<.02	<.02	1.7	10.0
M2514R	30	70	500	200	N	50	300	200	N	<.06	<.06	.4	120.0
M2515R	7	70	500	100	N	15	N	70	N	<.04	<.04	.2	35.0
M2516R	30	N	500	200	N	30	300	150	N	<.02	<.02	.5	80.0
M2517R	30	N	700	200	N	20	N	70	N	<.02	<.02	.6	20.0
M2518R	10	10	100	200	N	100	N	200	N	<.02	<.02	.3	20.0
M2519R	20	20	700	200	N	20	200	150	N	<.06	<.06	.5	100.0
M2519RA	10	<10	N	150	N	15	N	200	N	<.02	<.02	.9	5.0
M2520R	10	500	N	200	N	100	700	300	N	<.04	<.04	.3	25.0
M2520RA	7	30	200	50	N	70	N	300	N	<.04	<.04	.3	60.0
M2521R	20	>1,000	200	200	<50	20	1,000	150	N	<.08	<.08	.2	100.0
M2522R	15	500	>5,000	150	<50	50	500	100	N	<.10	<.10	.8	400.0
M2523R	10	N	100	20	N	70	N	100	N	<.02	<.02	.10	15.0
M2523RA	10	N	100	50	N	70	N	300	N	<.06	<.06	10.0	5.0
M2524R	N	N	200	30	N	70	N	200	N	<.04	<.04	N	N
M2525R	7	N	N	10	N	10	<200	N	N	<.02	<.02	<.02	N
M2526R	7	N	100	30	N	70	N	300	N	<.04	<.04	<.04	N
M2527R	10	N	N	100	50	N	200	N	N	<.02	<.02	.14	5.0
M2528R	7	N	N	150	50	200	N	200	N	<.04	<.04	.40	<5.0
M2529R	7	N	<100	20	N	70	N	200	N	<.16	<.16	1,000.0	1,000.0
M2530R	7	N	100	20	N	70	N	200	N	<.08	<.08	5.0	440.0
M2530RA	10	10	100	30	N	70	N	300	N	<.05	<.05	N	N
M2531R	30	N	2,000	200	N	50	N	200	N	<.08	<.08	80.0	80.0
M2532R	5	N	100	10	N	50	N	100	N	<.02	<.02	230.0	230.0
M2532RA	N	N	N	10	N	10	N	50	N	<.02	<.02	190.0	190.0
M2532RB	N	N	N	10	N	50	N	70	N	<.02	<.02	320.0	320.0
M2532RC	N	N	N	10	N	<10	N	N	N	<.02	<.02	60.0	60.0
M2533R	N	N	N	10	N	50	N	70	N	<.02	<.02	120.0	120.0
M2534R	N	N	N	10	N	50	N	20	N	<.02	<.02	75.0	75.0
M2535R	N	N	N	50	N	70	N	100	N	<.02	<.02	100.0	100.0
M2536R	20	N	<100	50	N	30	N	300	N	<.05	<.05	440.0	440.0
M2537R	N	N	N	N	N	N	N	N	N	<.02	<.02	95.0	95.0

TABLE 3.--continued

DESCRIPTION OF ROCK SAMPLES							
Sample	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm
M2504R	10	100	.15	<.05	N	1	10 Monzonite
M2504RA	20	60	.10	<.05	N	1	<10 Monzonite; Fe oxide stained
M2504RB	10	60	.20	<.05	N	N	<10 Monzonite; Fe oxide after mafic minerals
M2504RC	15	60	.05	.10	N	1	<10 Trachyte dike
M2505R	100	600	.35	2.50	N	7	30 Meta-sediment; abundant tourmaline on fracture surfaces
M2505RA	120	210	.20	.20	N	3	10 Meta-sediment; yellow-green stains (As?)
M2506R	15	70	.30	.10	6	100	30 Meta-volcanic; massive tourmalinization, veins as much as 0.5cm thick
M2507R	1,100	240	1.90	.10	N	2	140 Meta-sediment; fine grained with abundant tourmaline, yellow-green stains
M2508R	30	70	.10	.15	10	2	30 Qtz vein; 0.5cm thick with abundant tourmaline, in meta-sediment
M2509R	50	300	.65	.75	N	2	20 Meta-sediment; fine grained with tourmaline and some Fe oxide
M2510R	10	500	1.00	.50	1	11	40 Meta-sediment; fine-grained, altered and broken with Fe and Mn oxides
M2511R	<5	75	.10	.10	N	1	<10 Meta-sediment; fine grained, abundant tourmaline
M2512R	10	300	.35	.10	N	2	30 Meta-sediment; fine grained, abundant tourmaline
M2513R	<5	400	.10	.05	N	9	20 Meta-sediment; fine grained, abundant tourmaline and Fe oxide
M2514R	5	150	.20	<.05	N	6	30 Meta-sediment; fine grained, abundant tourmaline and Fe oxide
M2515R	5	65	1.00	.15	N	34	40 Silicified zone in meta-sediment; qtz veining with abundant specularite
M2516R	80	210	.20	<.05	N	1	10 Meta-sediment
M2517R	15	75	<.05	<.05	N	1	30 Meta-sediment; coarse grained with abundant tourmaline, altered with Fe oxide
M2518R	60	25	.25	<.05	N	2	10 Qtz porphyry dike; some oxidized pyrite cubes and clots of mafic minerals
M2519R	310	110	1.80	.15	N	1	20 Meta-sediment; coarse grained with tourmaline and some fresh sulfide (pyrite)
M2519RA	5	40	.05	<.05	N	2	<10 Meta-sediment(?); very altered, abundant Fe oxides, qtz, and green sec. min.
M2520R	20	40	.25	.10	N	1	30 Meta-sediment; altered, abundant oxidized pyrite and Fe oxides
M2520RA	520	890	.95	.95	N	5	10 Qtz porphyry dike; weathered, some tourmaline
M2521R	140	400	1.30	3.50	N	6	600 Meta-sediment; fine grained with Fe oxides and yellow stains
M2522R	30	180	1.30	59.00	1	35	>1 Meta-sediment; fine grained with abundant Fe oxides, vuggy with qtz crystals
M2523R	80	40	.35	.20	N	20	70 Monzonite porphyry; Fe oxide stained, altered mafics
M2523RA	80	55	<.05	.10	N	1	90 Trachyte porphyry dike; qtz phenocrysts, Fe and Mn oxide stained
M2524R	10	55	N	.10	N	N	70 Monzonite porphyry
M2525R	5	10	N	N	N	N	80 Qtz vein; Mn oxide stains
M2526R	10	55	N	N	N	N	80 Aplite dike; about 8cm thick
M2527R	5	70	.05	.10	N	1	190 Payson Granite; Fe oxides on fracture surfaces
M2528R	10	65	<.05	.20	N	N	90 Monzonite porphyry
M2529R	10	75	<.05	N	N	N	100 Payson Granite
M2530R	290	210	.50	.20	N	N	90 Monzonite porphyry; some sec. Cu along small fracture
M2530RA	15	45	N	.10	N	N	80 Monzonite porphyry; qtz veining with Fe oxides
M2531R	5	95	<.05	.10	N	N	30 Mafic dike; in monzonite porphyry, very fine grained
M2532R	10	10	<.05	N	N	N	60 Qtz vein; in monzonite porphyry, some Fe oxide
M2532RA	5	5	N	N	N	N	70 Qtz vein; granular and brecciated, some Fe oxides
M2532RB	10	5	N	.10	N	N	90 Qtz vein; some Fe oxides
M2532RC	5	5	N	.10	N	N	100 Qtz vein; Qtz xls and siderite xls in vugs with abundant Fe oxides
M2533R	10	5	N	N	N	N	120 Qtz vein; Fe oxide stained
M2534R	5	10	N	.10	N	N	150 Qtz vein; vuggy with Fe oxide, 10cm thick
M2535R	120	5	N	.10	2	N	160 Qtz vein; vuggy with Fe oxide
M2536R	10	20	.60	.20	N	N	>1 Rhyllite from prospect; veinlets and masses of arsenopyrite.
M2537R	15	30	1.60	.10	2	100 800 Adit in McFarland Canyon; Fe oxide fracture fillings in rhyolite sill.	

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct. s	Mg-pct. s	Ca-pct. s	Ti-pct. s	Mn-pptm s	Ag-pptm s	As-pptm s	Au-pptm s	B-pptm s
M2537RA	33 58 9	111 30 26	10.00	.05	<.002	.05	70	5.0	10,000	N	100
M2538RA	33 58 12	111 30 18	7.00	.20	<.05	.50	300	N	N	N	100
M2538RA	33 58 13	111 30 17	2.00	.20	<.05	<.002	>5,000	7.0	5,000	N	100
M2538RA	33 58 13	111 30 17	10.00	.20	<.05	.10	200	150.0	>10,000	10	>2,000
M2538RC	33 58 13	111 30 17	1.00	.05	<.002	.10	1,000	5.0	>10,000	N	50
M2538RD	33 58 13	111 30 17	15.00	.20	<.05	.100	500	30.0	>10,000	N	500
M2538RE	33 58 13	111 30 17	10.00	.50	<.05	.100	300	30.0	>10,000	N	1,000
M2539R	33 58 3	111 30 17	1.00	.30	<.05	.100	500	N	300	N	150
M2540R	33 57 42	111 30 15	.20	.05	<.05	<.002	300	N	200	N	10
M2540RA	33 57 54	111 30 16	5.00	.50	<.05	.300	500	150.0	10,000	N	>2,000
M2541R	33 57 49	111 30 11	.20	.05	<.05	.015	200	2.0	N	N	50
M2542R	33 58 9	111 30 17	10.00	.70	<.07	.500	700	2.0	10,000	N	>2,000
M2543R	33 58 11	111 30 21	1.00	.07	<.05	<.002	500	N	700	N	150
M2543RA	33 58 11	111 30 21	2.00	.05	<.05	<.002	1,000	3.0	5,000	N	200
M2544R	33 58 16	111 30 7	5.00	1.00	.50	.500	1,500	N	N	N	100
M2544RA	33 58 16	111 30 7	2.00	.50	.07	.200	100	150	200.0	15	500
M2545RA	33 58 16	111 30 7	20.00	<.02	<.05	.005	100	5.0	>10,000	N	<10
M2545RB	33 58 14	111 30 7	5.00	.20	<.05	.030	100	5.0	>10,000	N	2,000
M2545RC	33 58 10	111 30 0	5.00	.10	<.05	.050	70	10.0	700	N	150
M2545RR	33 58 10	111 30 0	2.00	.50	.10	.200	70	N	N	N	150
M2546R	33 58 10	111 30 0	5.00	.70	.05	.100	200	N	3,000	N	2,000
M2547RA	33 58 10	111 30 0	10.00	.20	<.05	.100	70	2.0	>10,000	N	500
M2548R	33 58 8	111 29 58	7.00	.70	<.05	.700	70	2.0	1,000	N	2,000
M2549R	33 58 14	111 29 52	2.00	.30	<.05	.200	70	1.5	5,000	N	200
M2549RA	33 58 14	111 29 52	20.00	.70	<.05	.200	1,000	5.0	1,500	N	<10
M2549RB	33 58 14	111 29 52	5.00	.70	.05	.100	200	N	N	N	200
M2550R	33 58 18	111 29 53	5.00	1.00	.50	.300	500	10.0	500	N	100
M2550RA	33 58 18	111 29 53	7.00	.50	.10	.070	150	150.0	>10,000	N	>2,000
M2550RB	33 58 18	111 29 53	10.00	.10	<.05	.020	50	10.0	10,000	10	1,000
M2551R	33 58 17	111 29 57	2.00	.50	.10	.070	300	10.0	1,000	N	700
M2551RA	33 58 17	111 29 57	20.00	.70	<.05	.200	1,000	5.0	1,500	N	<10
M2552R	33 58 15	111 29 58	5.00	.50	.20	.500	70	N	2,000	N	200
M2553R	33 57 49	111 30 16	15.00	.50	.10	.200	200	10.0	500	N	>2,000
M2554R	33 57 43	111 30 20	10.00	.50	.10	.300	1,000	70.0	>10,000	10	500
M2554RA	33 57 43	111 30 20	5.00	.20	.15	.020	5,000	100.0	200	N	50
M2554RB	33 57 43	111 30 20	15.00	.10	.10	.100	2,000	70.0	>10,000	15	1,500
M2555R	33 57 41	111 30 22	2.00	.10	.07	.010	2,000	200.0	3,000	N	30
M2556R	33 57 45	111 30 21	1.00	.20	.07	.100	100	N	<200	N	300
M2557R	33 57 44	111 30 25	1.00	.10	.07	.020	1,000	300.0	<200	N	200
M2558R	33 57 47	111 30 27	3.00	.50	.05	.500	200	50.0	1,000	N	>2,000
M2559R	33 57 35	111 30 33	.20	.02	<.05	<.002	200	N	N	N	20
M2560R	33 57 32	111 30 40	10.00	.20	.050	.050	100	70.0	>10,000	N	2,000
M2561R	33 57 30	111 30 38	7.00	1.00	.050	.050	20.00	<.5	2,000	N	100
M2562R	33 57 28	111 30 42	7.00	1.0	.05	.05	10.0	<5	<200	N	50
M2563R	33 56 58	111 30 28	1.00	.10	.05	.05	1.0	20.0	500	N	10
M2564R	33 57 3	111 30 8	5.00	.10	.07	.07	700	700	N	N	500

TABLE 3.--continued

Sample	Ba-ppm s	Ber-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
M2537RA	200	2.0	10	N	N	N	<20	N	<20	55	70	200
M2538R	500	1.5	N	70	150	50	50	N	<20	50	15	<100
M2538RA	500	2.0	<10	N	N	300	<20	N	<20	55	50	200
M2538RB	100	2.0	200	50	5	20	5,000	<20	N	<20	15	10,000
M2538RC	<20	<1.0	500	N	N	N	200	<20	N	<20	55	3,000
M2538RD	200	1.0	300	10	30	1,000	<20	20	<20	10	2,000	700
M2538RE	300	2.0	200	15	50	1,000	50	50	<20	30	2,000	700
M2539R	500	2.0	N	N	N	N	20	20	<20	55	50	N
M2540R	<20	N	N	N	N	N	<5	<20	N	<20	55	N
M2540RA	200	N	N	N	<5	1,000	500	20	<20	10	20,000	N
M2541R	70	<1.0	N	N	N	N	<20	N	<20	N	100	N
M2542R	500	3.0	70	N	N	50	70	50	<20	7	500	N
M2543R	200	2.0	N	N	N	N	50	50	<20	55	100	N
M2543RA	300	3.0	20	N	N	N	500	<20	N	<20	55	200
M2544R	300	1.0	N	N	5	200	100	50	<20	100	30	N
M2544RA	200	1.0	200	N	N	<5	70	70	<20	5	500	300
M2544RB	50	N	200	N	N	N	2,000	<20	N	<20	55	1,500
M2544RC	<20	2.0	100	N	N	N	100	<20	N	<20	7	1,000
M2545R	300	2.0	50	N	N	N	700	<20	N	<20	55	500
M2546R	700	1.5	N	N	N	N	50	100	<20	<5	70	N
M2547R	200	5.0	N	N	N	N	15	<20	N	<20	55	N
M2547RA	500	3.0	<10	N	N	N	150	70	N	<20	55	300
M2548R	500	2.0	30	N	N	N	<5	50	N	<20	55	<100
M2549R	500	2.0	N	N	N	N	50	30	N	<20	55	100
M2549RA	100	1.5	20	N	N	N	50	50	N	<20	55	200
M2550R	700	2.0	N	N	50	150	100	50	<20	70	30	<100
M2550R	70	2.0	10	N	30	N	700	50	<20	10	500	150
M2550RA	50	N	1,000	N	10	N	500	20	<20	10	5,000	200
M2550RB	150	1.0	100	N	15	N	70	20	<20	10	500	<100
M2551R	150	2.0	70	N	5	20	500	20	<20	10	100	<100
M2552R	300	2.0	>1,000	N	20	500	700	30	5	<20	10	>2,000
M2553R	200	2.0	N	200	5	N	1,500	30	N	<20	100	10,000
M2554R	1,000	2.0	N	150	5	N	200	100	N	<20	7	5,000
M2554RA	100	1.0	N	N	N	N	10	50	N	<20	7	100
M2554RB	500	1.5	200	N	N	N	700	20	N	<20	N	700
M2555R	200	N	N	N	N	N	20	<20	N	<20	10	100
M2556R	200	1.0	N	N	N	N	5	<20	N	<20	7	N
M2557R	200	1.0	N	N	N	N	50	<20	N	<20	7	<100
M2558R	200	1.5	N	N	N	N	20	50	N	<20	5	1,000
M2559R	<20	<1.0	N	N	N	N	<5	<20	N	<20	5	N
M2560R	100	1.0	N	N	N	N	N	<20	N	<20	5	>20,000
M2561R	300	<1.0	N	N	N	N	1,500	100	N	<20	500	200
M2562R	50	N	N	N	<5	N	10	7	N	<20	5	N
M2563R	50	N	N	N	<5	N	10	10	N	<20	5	10
M2564R	300	<1.0	N	N	N	N	500	150	N	<20	10	20

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Hg-ppm inst aa	Au-ppm aa	Tc-ppm aa	Cu-ppm aa	
M2537RA	N	N	N	10	N	20	N	20	<.40	.30	14.0	60.0	
M2538R	30	N	200	100	N	20	N	100	<.02	N	30.0	30.0	
M2538RA	N	20	N	N	N	20	N	70	.10	.40	7.7	170.0	
M2538RB	5	N	100	50	N	10	N	30	7.00	4.60	17.0	>1.0	
M2538RC	10	N	N	<10	N	N	N	200	<.30	.02	11.0	290.0	
M2538RD	10	N	<100	50	N	20	500	30	.90	.16	16.0	650.0	
M2538RE	N	10	300	70	20	20	500	200	.30	.08	6.8	620.0	
M2539R	7	N	N	15	10	N	N	100	N	.08	<1	15.0	
M2540R	5	N	10	N	N	N	N	100	N	<.02	N	5.0	
M2540RA	10	N	70	100	70	N	N	1,000	50	2.80	1.60	290.0	
M2541R	10	N	N	1,000	100	N	N	<200	N	.02	<1	15.0	
M2542R	10	70	N	<100	100	50	N	<200	200	.50	.50	45.0	
M2543R	10	N	10	N	<10	50	N	150	N	.04	.2	80.0	
M2543RA	50	N	10	N	100	50	N	100	N	.15	.14	300.0	
M2544R	<5	N	N	N	N	30	N	200	N	.02	<1	55.0	
M2544RA	N	N	100	70	N	10	<200	100	17.00	.42	2.7	75.0	
M2544RB	N	N	N	<10	N	N	N	700	N	.50	.9	>1.0	
M2544RC	N	N	N	20	<10	N	N	<200	10	.70	.02	5.5	
M2545R	N	20	<100	N	<10	100	N	300	N	.15	.34	120.0	
M2546R	N	N	N	20	N	10	N	200	N	.04	<1	540.0	
M2547R	N	20	1,000	20	N	10	<200	150	N	.15	.04	20.0	
M2547RA	20	20	<100	20	N	<10	N	500	200	.40	.7	70.0	
M2548R	<5	150	<100	20	N	50	N	300	N	.25	.04	<5	
M2549R	N	10	<100	20	N	10	N	200	N	.70	.40	25.0	
M2549RA	30	N	N	50	N	10	N	50	N	2.00	.40	230.0	
M2549RB	N	N	N	<100	70	N	N	<200	100	N	.05	N	
M2550R	10	10	500	50	N	10	1,000	200	2.20	.65	N	100.0	
M2550RA	5	N	200	15	N	N	N	200	20	.4.70	.20	220.0	
M2550RB	N	N	N	N	N	20	N	<200	10	11.00	.08	40.0	
M2551R	N	N	N	N	N	N	N	10	N	1.20	.14	370.0	
M2552R	20	30	100	100	N	100	<50	30	200	1.20	1.50	50.0	
M2553R	20	70	500	1,500	N	20	N	10,000	100	8.00	4.00	390.0	
M2554R	20	30	100	100	N	30	N	1,500	200	1.50	.55	100.0	
M2554RA	5	N	N	500	50	N	N	20	500	N	.12	.1	15.0
M2554RB	10	N	N	N	N	20	N	100	N	13.00	1.20	470.0	
M2555R	N	N	N	N	N	10	N	500	N	N	.10	.15	5.0
M2556R	5	N	N	15	N	10	N	200	50	N	<.02	<5.0	
M2557R	<5	N	N	15	N	N	N	<200	20	1.10	.18	45.0	
M2558R	20	100	70	N	N	20	N	200	200	1.30	3.00	10.0	
M2559R	N	N	N	N	N	N	N	<200	N	N	.10	<5.0	
M2560R	10	N	300	70	N	10	10,000	20	N	1.30	>10.00	480.0	
M2561R	30	N	200	50	N	N	<200	50	N	<.05	-24	50.0	
M2562R	N	200	10	N	N	N	N	<200	N	N	-1.2	<5.0	
M2563R	N	N	20	N	N	N	N	<200	N	N	<60	5.0	
M2564R	30	200	200	N	N	N	N	<200	N	N	>10.00	85.0	

TABLE 3.--continued

Sample	Pb-ppm aa	Zn-ppm aa	Au-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm	DESCRIPTION OF ROCK SAMPLES
M2537RA	50	45	4.50	1.10	1.6	180	>1	Rhyolite Qtz porphyry pieces from dump; very altered, bleached, pyrite reliefs
M2538R	<5	110	N	.20	N	3	70	Clastic metasediment; abundant pyrite xls and irregular masses throughout
M2538RA	15	10	4.60	.10	4	60	>1	Sample of rhyolite; abundant arsenopyrite.
M2538RB	>1	>1	>1.00	56.00	47.0	>1	>1	Relatively pure arsenopyrite from margin of vein.
M2538RC	>1	80	9.00	2.70	1,000	300	>1	Vein about 14 cm wide; disseminated arsenopyrite and some relic pyrite cubes.
M2538RD	>1	450	31.00	7.30	68.0	450	>1	2 cm selvage on top side of vein; mostly arsenopyrite and sec. As minerals.
M2538RE	>1	250	25.00	5.50	260	300	>1	Metasediment; fine grained, abundant Fe oxidized, pyrite and arsenopyrite.
M2539R	5	5	.10	.10	N	2	300	Rhyolite; limonite after pyrite and Fe oxides; some sericitic alteration.
M2540R	5	5	.05	.60	N	<1	200	Quartz vein with Fe oxides in cavities from Story mine area.
M2540RA	0	500	.0	10.00	N	180	>1	Siliceous sulfide bearing vein at caved adit with abundant As and Fe oxides.
M2541R	>1	70	1.00	.20	N	4	150	Bull Qtz vein; abundant vugs with Fe oxides.
M2542R	160	90	1.80	.70	30	21	>1	Cossan; abundant sulfides and secondary arsenic minerals.
M2543R	45	10	.30	.20	N	6	400	Rhyolite; Fe oxides, secondary copper stains, some disseminated arsenopyrite.
M2543RA	10	5	1.30	.10	6	40	>1	Hard dense rhyolite, greenish with abundant disseminated arsenopyrite.
M2544R	5	150	.20	1.10	N	18	130	Meta-sediment; fine grained, siliceous, with abundant fresh pyrite
M2544RA	170	60	12.00	1.30	12.0	200	300	Qtz rich rock finely laminated with Fe oxides and sec. arsenic (scoredite).
M2544RB	>1	250	>1.00	12.00	350	>1	>1	Massive sulfide, arsenopyrite and pyrite.
M2544RC	>1	35	52.00	3.70	90	100	>1	Quartz vein system with massive sulfides, both pyrite and arsenopyrite.
M2545R	15	20	3.50	.20	12	230	300	Hard dense rhyolite; disseminated pyrite and arsenopyrite, Fe oxides
M2546R	10	15	.10	N	N	2	70	Rhyolite; disseminated pyrite (oxidized) and tiny veinlets of arsenopyrite.
M2547R	20	25	.10	.10	N	4	>1	Rhyolite breccia; siliceous matrix with disseminated pyrite and arsenopyrite.
M2547RA	320	350	.80	2.20	4	210	>1	Fracture filling with abundant Fe oxides and earthy material.
M2548R	55	5	1.10	N	12	5	300	Metasediment with much disseminated pyrite and arsenopyrite in small veins.
M2549R	35	15	.75	.10	N	22	>1	Rhyolite with disseminated pyrite and arsenopyrite.
M2549RA	20	70	3.60	.10	20	130	1,100	Zone of sulfide bearing sediments; altered to green sec. As and some pyrite.
M2549RB	20	95	.35	.30	N	22	330	Gossan; along foliation in meta-sediments, red, yellow, and brown Fe oxides.
M2550R	210	820	3.40	13.00	4	58	>1	Sulfide bearing silicified sediments.
M2550RA	>1	110	47.00	2.80	1,000	95	>1	Very siliceous vein material; abundant pyrite and arsenopyrite.
M2550RB	180	20	5.30	.50	58	22	>1	Siliceous material; same character and perhaps more quartz as 350A.
M2551R	75	25	5.00	.20	42	5	200	Silicified breccia pieces; fine grained black matrix that contains sulfides.
M2552R	>1	90	27.00	2.80	>1	120	1,000	Silicified metasediments; sulfides present.
M2553R	>1	>1	>1.00	76.00	2	>1	>1	Slate-phyllite; purple-red, abundant Fe oxides as sec. As (scoredite)
M2554R	>1	1,000	>1.00	59.00	<2	>1	>1	Slate-phyllite; altered with Fe oxides, pyrite relics, and siliceous zones.
M2554RA	35	130	>1.00	.05	N	6	>1	4-cm thick quartz (red jasperoid) vein in slate phyllite.
M2554RB	>1	140	>1.00	11.00	190	110	>1	Fe oxide gossan; sec. As and grey sulfides in stringers and patches.
M2555R	50	130	>1.00	.80	<2	3	>1	Jasperoid in silicified slate-phyllite.
M2556R	<5	40	.05	.10	N	2	120	Extremely silicified zone of green shale-phyllite; was pyrite bearing.
M2557R	15	40	>1.00	.20	N	10	60	Qtz vein in slate-phyllite;uggy, Fe oxides throughout, clots of chlorite.
M2558R	>1	40	>1.00	3.90	1	400	400	Siliceous zone in phyllitic material; stained red and brown with Fe oxides.
M2559R	10	5	.10	N	N	1	50	Slate-phyllite; oxidized and silicified, fine grained sulfide and Fe oxide
M2560R	>1	>1	>1.00	>1.00	N	>1	>1	Red jasperoid; sec. As and Fe oxide stains; pyrite casts, some sulfides.
M2561R	10	85	.10	.30	N	5	1,100	Fe stained meta-sediment; qtz-carbonate veins and abundant carbonate
M2562R	10	5	.10	.10	N	1	150	Qtz zone in greywacke; jasperoid, Mn(?) and chlorite, some relic Pyrite
M2563R	5	N	.05	.10	N	N	140	Siliceous zone in phyllitic material; stained red and brown with Fe oxides.
M2564R	5	25	N	N	N	10	400	Phyllitic material; all Fe oxide stained, pyrite relics and casts silicific

TABLE 3.--continued

Sample	Latitude	Longitude	Fe-pct.	Mg-pct.	Ca-pct.	Ti-pct.	Mn-ppm	Ag-ppm	As-ppm	Au-ppm	B-ppm
M2564RA	33 57 3	111 30 8	5.00	.15	1.50	.020	1,000	N	N	N	1,000
M2564RB	33 57 5	111 30 8	10.00	.10	.10	.100	1,500	N	<200	N	100
M2564RC	33 57 5	111 30 8	7.00	.05	.10	.200	100	N	1,000	N	50
M2565R	33 56 18	111 30 24	2.00	.50	<.05	.015	100	1.0	N	N	>2,000

TABLE 3.--continued

Sample	Ba-ppm s	Be-ppm s	Bi-ppm s	Cd-ppm s	Co-ppm s	Cr-ppm s	Cu-ppm s	La-ppm s	Mo-ppm s	Nb-ppm s	Ni-ppm s	Pb-ppm s	Sb-ppm s
MZ564RA	100	N	N	N	20	<10	50	<20	N	<20	15	10	N
MZ564RB	200	N	N	N	20	<10	50	<20	N	<20	20	50	100
MZ564RC	200	<1.0	N	N	15	<10	70	<20	N	<20	20	20	N
MZ565R	20	1.5	N	N	10	N	50	<20	5	<20	10	10	N

TABLE 3.--continued

Sample	Sc-ppm s	Sr-ppm s	V-ppm s	W-ppm s	Y-ppm s	Zn-ppm s	Zr-ppm s	Th-ppm s	Au-ppm a.a	Hg-ppm inst	Tc-ppm a.a	Cu-ppm a.a
M2564RA	5	N	N	200	N	<200	20	Y	N	1.00	N	20.0
M2564RB	30	N	N	200	N	300	<10	Y	N	>10.00	N	25.0
M2564RC	10	N	N	100	N	<200	30	Y	N	>10.00	N	35.0
M2565R	5	N	N	50	N	10	500	10	Y	<.05	.22	60.0

TABLE 3.--continued

Sample	DESCRIPTION OF ROCK SAMPLES						
	Pb-ppm aa	Zn-ppm aa	Ag-ppm aa	Cd-ppm aa	Bi-ppm aa	Sb-ppm aa	As-ppm cm
M2564RA	<5	15	.05	N	N	N	140 Bands and lenses of red jasper; Fe oxides, some relic pyrite.
M2564RB	30	95	.10	N	N	N	180 Qtz vein; gossan and clinabar as small blebs associated with quartz veins.
M2564RC	5	<5	.10	N	N	5	200 Schist; abundant silica and disseminated sulfides, mostly fresh pyrite.
M2564R	5	90	.15	N	N	7	50 Quartz-chlorite vein with Fe oxides in black siliceous country rock.